NAVAL POSTGRADUATE SCHOOL ## **THESIS** **REVISING M-LAYER:** COMPLEX EXPONENT REPRESENTATION by Yin Yuan Han March 1992 Thesis Advisor: Hung-Mou Lee Approved for public release; distribution is unlimited. 4 24 158 92-10720 | UNCLASSIFIED | | | | | | | | |---|--|--|--|--|--|--|--| | SECURITY CLASSIFICATION OF THIS PAGE | ORT DOCUMENTATION | ONDAGE | | <u> </u> | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | 1a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 1b. RESTRICTIVE MARKINGS | | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | , | 3. DISTRIBUTION/A | | | | | | | 2b. DECLASSIFICATION/DOWNGRADING SC | CHEDULE | Approved for p | oublic release | ; distributi | on is unlimited. | | | | 4. PERFORMING ORGANIZATION REPORT N | iUMBER(S) | 5. MONITORING O | RGANIZATION R | EPORT NUMB | ER(S) | | | | 6a. NAME OF PERFORMING ORGANIZATIO
Naval Postgraduate School | 6b. OFFICE SYMBOL (If applicable) EC | 7a. NAME OF MOR
Naval Postgra | · · · · · · · · · · · · · · · · · · · | NIZATION | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (City | , State, and ZIP C | ode) | | | | | Monterey, CA 93943-5000 | | Monterey, CA | | | | | | | 8a. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL
(If applicable) | 9. PROCUREMENT | INSTRUMENT ID | ENTIFICATION | N NUMBER | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF FU | NDING NUMBER | rs | | | | | • | | Program Element No. | Project No. | Task No. | Work Unit Accession
Number | | | | 11. TITLE (Include Security Classification) | | | | 1 | | | | | REVISING M-LAYER: COMPLEX EXPO | NENT REPRESENTATION | | | | | | | | | | | | | | | | | 12. PERSONAL AUTHOR(S) YIN YUAN | HAN | | | | | | | | 13a. TYPE OF REPORT 13b. Thesis From | TIME COVERED
To | 14. DATE OF REPOR
1992 March | T (year, month, o | day) 15. P/ | AGE COUNT | | | | 16. SUPPLEMENTARY NOTATION The views expressed in this thesis Department of Defense or the U.S. | are those of the author a
Government. | and do not reflect | the official po | olicy or posi | ition of the | | | | 17. COSATI CODES | 18. SUBJECT TERMS (c | continue on reverse if | necessary and in | dentify by blo | ck number) | | | | FIELD GROUP SUBGRO | UP Tropospheric | ic Propagation | | | | | | | | | | | | | | | | 19. ABSTRACT (continue on reverse if nece | ssary and identify by block nu | mber) | | | | | | | The waveguide mode tropospheri Command Control and Ocean Suris revised for greater accuracy, spextended complex number represe group of Airy function computatio checking procedure for determinic locating algorithm is introduced wobserved. The revision has been do recommended that the mode searce completely revised for better perfections. | veillance Center, Resear
eed and stability. The ac-
entation into the represe
in subroutines. This accu-
ing the proper method to
which improves the effici-
ocumented and the new part of the protocol, not just the se | ch, Development
curacy improven
ntation by the co-
tracy improveme-
evaluate the heig
ency of mode sear
program source c | t, Test and En
nent is achiev
mplex expone
nt makes it p
tht gaing fund
rch and elimi
ode has been | ed first by on then by ossible to intion. Final nates the ledelivered to | Division (NRaD), converting the re-writting the nplement a self-ly, a new mode ooping problem o NRaD. It is also | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTI | | 21. ABSTRACT SEC | URITY CLASSIFIC | ATION | | | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL | - One Ostro | 22b. TELEPHONE (| Include Area coo | le) | 22c. OFFICE SYMBOL | | | | Hung-Mou Lee | | (408)646-2846 | | | EC/Lh | | | **DD FORM 1473, 84 MAR** 83 APR edition may be used until exhausted All other editions are obsolete SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED ### Approved for public release; distribution is unlimited. # REVISING M-LAYER: COMPLEX EXPONENT REPRESENTATION by Yin Yuan Han Lieutenant Commander, Taiwan Navy B.S., Chinese Naval Academy, 1982 Submitted in partial fulfillment of the requirements for the degree of #### MASTER OF SCIENCE IN ELECTRICAL ENGINEERING from the NAVAL POSTGRADUATE SCHOOL March 1992 Yin Yuan Han, Yin Yuan Han, Approved by: Hung-Mou Lee, Thesis Advisor Lawrence J. Ziomek Second Reader Michael A. Morgan, Chairman Department of Electrical and Computer Engineering #### ABSTRACT The waveguide mode tropospheric propagation effect prediction program, M-Layer, originally written by Naval Command Control and Ocean Surveillance Center, Research, Development, Test and Engineering Division (NRaD), is revised for greater accuracy, speed and stability. The accuracy improvement is achieved first by converting the extended complex number representation into the representation by the complex exponent then by re-writing the group of Airy function computation subroutines. This accuracy improvement makes it possible to implement a selfchecking procedure for determining the proper method to evaluate the height gain function. Finally, a new mode locating algorithm is introduced which improves the efficiency of mode search and eliminates the looping problem observed. The revision has been documented and the new program source code has been delivered to NRaD. It is also recommended that the mode search protocol, not just the mode locating algorithm introduced in this revision, be completely revised for better performance. ## TABLE OF CONTENTS | I. INTRO | DDUCTION | 1 | |----------|--|----| | A. | M-LAYER | 2 | | В. | EXTENDED COMPLEX NUMBER REPRESENTATION | 5 | | C. | OTHER REVISIONS | 7 | | H DDOG | ND A M DEVECTONS | 0 | | II. PROC | GRAM REVISIONS | y | | A. | ADDITION SUBROUTINE | 13 | | B. | AIRY FUNCTION EVALUATION | 14 | | | 1. XCDAIT | 14 | | | 2. XCDAIG | 14 | | C. | MODE LOCATING | 15 | | | 1. FNDMOD | 17 | | | 2. FZEROX | 17 | | | 3. FINDFX | 18 | | | 4. ROOTS | 19 | | D. | EVALUATING A_i AND B_i | 20 | | | | | | III. CON | CLUSIONS AND RECOMMENDATIONS | 32 | | A. | Performance | 32 | |---------|-------------------------|----| | В. | Recommendations | 38 | | APPEND | IX A: SUBROUTINE XCADD | 39 | | APPEND | IX B: SUBROUTINE FZEROX | 42 | | APPEND | IX C: SUBROUTINE ROOTS | 54 | | APPEND | IX D: SUBROUTINE ABCOEF | 58 | | LIST OF | REFERENCES | 68 | | INITIAL | DISTRIBUTION LIST | 69 | #### **ACKNOWLEDGEMENTS** The author wishes to express his sincere gratitude to Professor Hung-Mou Lee for his professional guidance, invaluable advice and moral support throughout the thesis preparation period. Special thanks are due to Professor Lawrence J. Ziomek for his careful review and constructive suggestions to the thesis work. #### I. INTRODUCTION M-Layer is a FORTRAN program for computing the propagation factor of an electromagnetic (EM) wave in a stratified atmosphere. It is desirable to extend the capability of this program to include a layer of random medium representing the airocean interface. To achieve this goal, there are many basic theoretical problems which have to be answered. First of all, the effect of the earth curvature in this program is taken care of through the classical earth-flattening approximation [Ref. 1], but the result [Ref. 2] does not agree with the more recent diffraction theory of Fock [Ref. 3] near the surface of the earth. Then there is the question about the better method to model the atmospheric refractive index profile, either piecewise linear or quadratic, to be resolved by a new earth-flattening approximation under development at NPS. The new approximation will also determine the functions to be used for the representation of the EM fields in each layer through uniform asymptotic theories. Within some proper region, these new functions are expected to reduce to the Airy functions utilized by M-Layer. The evolutionary nature of this effort prompted this review to improve the inner workings of the M-Layer program. In particular, the subroutines to search for the modes and those for evaluating the Airy functions will remain as an important part of a program investigating questions about EM wave propagation by solving the related boundary value problem. It can never be overemphasized that a boundary value problem which includes a layer of random medium or some range dependent inhomogeneity, set up according to the Maxwell equations, will include backscattering in its solution. This is in sharp contrast to those numerical procedures based on the parabolic approximation to the wave equation for which the backscattering is completely ignored. In what follows, the M-Layer program and the reasons for replacing the extended complex numbers with their complex exponent representations are discussed, together with some other problems encountered and resolved during this investigation. #### A. M-LAYER In M-Layer, the index of refraction of the atmosphere is assumed to be height dependent and is approximated with a
continuous piecewise linear profile. The classical earth-flattening approximation is utilized to allow the use of the cylindrical coordinate system while retaining the effect of the curvature of the earth. This is done simply by substituting the index of refraction with the modified index of refraction, which also has a piecewise linear profile [Ref. 1]. The source of the EM radiation is assumed to be either a vertical electric dipole or a vertical "magnetic dipole", with the latter providing an approximation to the radiation of a horizontal electric dipole. The dipole is located along the positive z-axis of the cylindrical coordinate system while the origin is sitting on the ground. The x-y plane is the 'flattened' earth surface. After carrying out the Hankel transform along the radial direction, the resulting spectrum of the Hertzian dipole field within each layer of a linear segment of the modified refractive index profile is reduced to a linear combination of the Airy functions. Specifically, the layers are numbered to increase with height, with the first layer being the one above the ground. The spectrum of the Hertzian dipole field is proportional to the product of the values, at the transmitter height and at the receiver height respectively, of the height-gain function. At a height within the i-th layer, the height-gain function is given by [Ref. 4]: $$f_i(\rho,z)=B_i(\rho)[A_i(\rho)k_1(q_i)+k_2(q_i)]$$, (1) where ρ is the radial component of the propagation vector and is also the spectral variable of the Hankel transform; hence it is the same throughout all layers. It is a complex variable whose imaginary part represents the radial attenuation rate of the spectral component of the Hertzian dipole field. Under the classical earth-flattening approximation, the spectrum of the Hertzian dipole field contains a discrete portion and a branch cut. The discrete spectrum gives rise to the creeping wave modes diffracted by the earth surface and the dielectric waveguide modes supported by the layered atmosphere. The contribution from the branch cut is usually negligible, especially for the field in the shadow of the earth. The M-Layer program locates the discrete spectrum for modes having a radial attenuation rate below a predetermined value. Contributions from these modes determine the propagation factor of the wave. The variable q_i in the i-th layer is a dimensionless linear function of height z with the free space wavenumber k, the modified index of refraction m_i at the lower boundary $z = z_i$, the slope of the modified index of refraction $\alpha_i/2$ and ρ as parameters: $$q_{i} = \sqrt[3]{\left(\frac{k}{\alpha_{i}}\right)^{2}} \left(m_{i}^{2} + \alpha_{i}(z - z_{i}) - \frac{\rho^{2}}{k^{2}}\right). \tag{2}$$ The height dependence of the field is given in terms of the functions $k_1(q_i)$ and $k_2(q_i)$, which are proportional to the Airy functions $Ai(-qe^{j2\pi/3})$ and $Ai(-q_i)$ respectively. Of these two functions, at a height so large that q_i is large and positive, $k_1(q_i)$ represents a downward going wave and $e^{j4\pi/3}k_1(q_i)+k_2(q_i)$ represents an upward going wave. The coefficients A_i and B_i are determined by the conditions on the continuity of the Hertzian dipole field and its derivative across layer boundaries and by the normalization condition that the integral of the square of the height-gain function over all height equals unity. To fulfill the radiation condition, the highest layer is given the same refractive index as the free space above it and only the outgoing wave is allowed within this layer. Below the 'flattened' earth surface, the field is assumed to be a plane wave propagating downward. Hence, only the normalization factors are required in the highest layer and in the ground. By assigning B_i to unity in the highest layer, all the coefficients A_i and B_i can be determined, according to the boundary conditions, to within a multiplicative factor for B_i . This multiplicative factor is then deduced from the normalization condition. This procedure can also be carried out from the ground level up. That these coefficients can be computed either from the highest level down or from the lowest level up is a result of the fact that ρ belongs to the discrete spectrum of the Hertzian dipole field. Consequently, agreement between these two ways of evaluating the A_i and B_i coefficients confirms that a mode has been located accurately. #### B. EXTENDED COMPLEX NUMBER REPRESENTATION The discrete spectrum of the Hertzian dipole field corresponds to the zeroes of the modal function which is a determinant whose elements consist of $k_1(q_i)$ and $k_2(q_i)$ at the layer boundaries. Numerically, the magnitude of this modal function causes overflow and underflow problems as $k_1(q_i)$ or $k_2(q_i)$ becomes exponentially large or small for complex q_i values. In the M-Layer program, to overcome this problem, a complex number is written as a scaled number, which is complex, multiplied by a scaling factor which is an integer power of e, the base of natural logarithm. This integer is chosen so that the greater of the absolute values of the real part and the imaginary part of the scaled number lies within $e^{\pm 1}$. A complex number written in this form is called an extended complex number. Multiplication of two extended complex numbers requires summing the two integer exponents in addition to carrying out the regular complex multiplication of the scaled numbers. Addition of two such numbers is achieved through the use of an addition subroutine: the larger scaling factor is factored out of both addends before they are combined. The scaling factor is adjusted after each addition and after a sequence of multiplications to make sure that the resulting scaled number is still within the desired range. Addition is troublesome when the two numbers to be added nearly cancel each other. Under this circumstance, the scaling factors of the two numbers are identical and both the real parts and the imaginary parts of the scaled numbers are almost equal with opposite signs. It is clear that the real part and the imaginary part of the sum lose their accuracies to different degrees; hence the phase angle may incur substantial error. To remedy this situation, interpolation procedures have to be devised. As two complex numbers come close to cancel each other, they must be out of phase by almost 180 degrees. By factoring out the square root of their product instead of the scale factor, the resulting addends become reciprocal to each other, both lying within an identical small angle to, and on the same side of, the imaginary axis. They are close to the unit circle, but one is on the inside and the other is on the outside. Taking out further a phase factor of $\pi/2$ after writing the addends in their exponential forms, the exponents become small numbers for which a Taylor series expansion of the exponential function converges rapidly and can be used for interpolating the sum to achieve higher accuracy. Note that after the extra phase factor of $\pi/2$ is removed from the addends, it is actually the difference of the resulting two reciprocals which is computed. This procedure effectively picks the direction on the complex plane along which the addends are almost opposing each other to carry out their cancellation. The resulting sum has a phase angle nearly perpendicular to this chosen direction. It is evident that the representation of a complex number by its complex exponent of base e provides better phase accuracy for addition. A one-to-one correspondence can be achieved by restricting the imaginary part of this exponent to within $-\pi$ and π . This will be called the exponential representation or the complex exponent representation henceforth. It is convenient for multiplication: adding the complex exponents of the two factors will suffice. Conversion of the M-Layer program from the extended complex number to the complex exponent representation has been carried out. #### C. OTHER REVISIONS As better precision is achieved, problems with the mode search procedure and the evaluation of the A_i and B_i coefficients become severe. They are thoroughly investigated and resolved. For mode search, although the division of the region of interest into "contour rectangles" and further into square "meshes", and the search pattern to move around the sides of a "contour rectangle" to find and follow "phase lines" into it are kept, the basic assumption of Shellman and Morfitt [Ref. 5] that both the real and the imaginary parts of the modal function are linear along every edge of a mesh square is completely abandoned. For the evaluation of the A_i and B_i coefficients, the "test for evanescence" conditions have been removed. A condition to determine whether to evaluate the coefficients from the ground level up or from the top level down has been fomulated and incorporated into the program. This accomplishment leads to the relaxation of mode locating accuracy requirements which, combined with the improved precision of the revised program, makes the first order Newton-Raphson iteration unnecessary. The specific changes in the program and the resulting gains in speed, accuracy and execution stability are discussed in the following chapters. Suggestions to completely revise the mode search protocol to do without the "contour rectangles" and to look for the modes according to their range attenuation rates are also provided. #### II. PROGRAM REVISIONS M-Layer is structured into three parts: setup, mode search and propagation factor evaluation. The main input is the modified refractive index values at specified heights so that a piecewise linear profile can be constructed. If the mode locations for the particular profile are available from a previous run of the program, they can also be included in the input and the mode search procedures will be bypassed. The various ranges
and transmitter and receiver heights for which propagation factors are desired are also specified. The subroutine WVGSTDIN is called to input the information from an ASCII data file. The program then computes the constants to be used for mode search and propagation factor evaluation. The mode search is performed with the subroutine FNDMOD. The MODSUM subroutine is then invoked to first compute the A_i and B_i coefficients as explained in the Introduction, then compute the propagation factor and the propagation loss. The complete program structure is given in Figures 1 and 2. There are several other subroutines which are not included in these and other figures, such as DHORIZ for computing the horizon distance between a transmitter and a receiver for reference purpose; CHKMOD, a maintenance routine for removing zeroes from reported mode locations by older versions of the program; or AO2H2O, a routine to compute the atmospheric absorption coefficient due to oxygen and water vapor. They will not be Figure 1 Original M-layer subroutines structure. Figure 2 Original M-layer subroutines structure (continued). discussed as they do not contribute directly to the main purpose of this program of locating the modes and computing the propagation factor. The program structure has been altered as shown in Figures 3 and 4. Since the A_i and B_i coefficients have to be evaluated only once, they are now obtained through a call to the subroutine ABCOEF directly from the main program right after the modes are located. Several subroutines are dropped in this revision for various reasons: The subroutines NORME and NORMRE are eliminated because they are no longer needed due to the change in complex number representation; the subroutines NOMSHX, FDFDTX and DXDETR are not used because the modes are now located with adequate precision without further iteration; the subroutine ADDX is not listed separately because it is called only once and has been reduced to only a few lines which are placed where the subroutine is called in the original program. On the other hand, changes in the mode search algorithm require the addition of two new subroutines: SURF0 is a modified and simpler version of SURF; ROOTS replaces QUAD. Due to the change in complex number representation, all subroutines listed below FNDMOD and MODSUM have been revised, including their input/output lists. But except for SURFO and ROOTS, the utilities of these subroutines are the same as those of the original ones. Descriptions of these subroutines can be found in the report by Yeoh [Ref. 4]. The most significant changes have been made in XCADD, XCDAIT and XCDAIG for adopting the complex exponent representation and improving Figure 3 New M-layer subroutines structure. Figure 4 New M-layer subroutines structure (continued). computation speed and accuracy; in FZEROX, FINDFX, ROOTS and SURF0 for stabilizing and simplifying the mode search algorithm; and in ABCOEF for implementing the criteria to determine the reliable manner for evaluating the A_i and B_i coefficients. These changes are discussed in the sections below. The source code listings of the completely new subroutines XCADD and ROOTS and the significantly revised subroutines FZEROX and ABCOEF, which are compiled with Microsoft FORTRAN version 5.00, are attached as Appendices A through D. Validation of the revised program has been carried out at 9.6 GHz for all the 21 profiles listed in Yeoh [Ref. 4]. #### A. ADDITION SUBROUTINE XCADD is the subroutine implementing the addition of complex numbers under the representation by their exponents. Given the double precision complex numbers z_1 and z_2 as the exponents of the addends, this subroutine returns the exponent of the sum. Since a double precision number has an accuracy of 53 bits, if the real parts of z_1 and z_2 differ by more than 53 bits, the exponent of their sum will simply be the one of the greater real part. When cancellation becomes serious, the square root of the addends is factored out first. Then the four-term Taylor series expansions of the resulting reciprocals are summed. Since the leading term of the sum of the Taylor series is a good estimate of the sum of the reciprocals and the relative error of the four-term Taylor series sum is proportional to the fourth order of this leading term, the threshold for invoking this interpolation procedure is set at the highest possible value of 2^{-14} allowed under double precision. Experimenting with this procedure shows that this interpolation improves accuracy as long as the threshold is set at a number between 2^{-24} and 2^{-14} . #### B. AIRY FUNCTION EVALUATION Similar to the original program, the evaluation of the Airy function adopted the algorithm prescribed by Schulten, et. al. [Ref. 6]. In the new program, changes are made to follow the advice of Schulten, et. al. concerning the region within which a Taylor series expansion, instead of the faster Gaussian quadrature, has to be used to achieve double precision accuracy. Other changes in implementing the algorithm are described below. #### 1. XCDAIT Due to the similarity in their Taylor series coefficients, the Airy function and its derivative are evaluated within a single loop. The relative accuracy of the derivative of the Airy function is set at the double precision limit of 2^{-54} . #### 2. XCDAIG Six term Gaussian quadrature is used for evaluating the Airy function and its derivative outside the circle of radius 4.97 centered at (0.90, 2.80) on the complex plane. The use of four-term quadrature outside a radius of 15 from the origin suggested by Schulten, et. al. is not adopted. The six-term quadrature in this range retains a higher accuracy while overall speed improvement by using both the fourterm and the six-term quadrature appears to be minimal. #### C. MODE LOCATING As explained in the Introduction, the modes are located at the zeroes of the modal function. These zeroes are located on the upper complex \mathbf{q}_{11} plane. Here \mathbf{q}_{11} is the value of q₁ on the earth's surface, which, according to Eq.(2) of Chapter I, is a linear function of ρ^2 . For a horizontally propagating mode, ρ/k is close to unity. The maximum range attenuation rate specified for the desired modes, which corresponds to a limit on the imaginary part of ρ , determines approximately the upper bound for the imaginary part of the q_{11} complex plane to be searched for modes. The Shellman and Morffit mode search procedure first divides the search region horizontally into "contour rectangles" each of which spans 160 meshes along the real q₁₁ direction. A mesh is a square whose size is an adjustable parameter of the order 10⁻⁴ at 9.6 GHz for most of the cases considered herein. This parameter is determined by the frequency and the slope of the modified index of reflection in the lowest layer of the profile. The search commences at the top left corner of the "contour rectangle" whose left edge has a real coordinate value close to the difference of the real parts of the q₁₁ values, with the minimum modified index of refraction and the index near the surface substituted into Eq.(2) of Chapter I. After the search over the initial rectangle is completed, the program moves to search the next rectangle until a specified maximum number of modes are found or a specified number of "contour rectangles" have been searched. The search for zeroes makes use of the fact that a real function changes sign when it crosses a simple zero. Since a zero of a complex valued function F(q) is where both its real part and imaginary part vanish, a necessary condition for a point q_m to be a zero is that it is on the intersection of two curves defined by $Im\{F(q)\} = 0$ and $Re\{F(q)\} = 0$. The program searches around a "contour rectangle" for a sign change in $Im\{F(q)\}$ across an edge of a mesh bordering the side of the "contour rectangle" to determine that a line of $Im\{F(q)\} = 0$ has been encountered. The search then follows this line into the meshes within the "contour rectangle", checking each mesh to see if a curve $Re\{F(q)\} = 0$ enters the mesh under investigation. All these steps make use only of the assumption that the zeroes of the modal function are simple. Once both the curve $Im\{F(q)\} = 0$ and the curve $Re\{F(q)\} = 0$ are determined to be present within a mesh, the location of their possible interception is estimated. An algorithm for this estimate is required. Shellman and Morffit [Ref. 5] introduced a further assumption that the functions $Re\{F(q)\}$ and $Im\{F(q)\}$ are both linear along the edges of a mesh. Based on this assumption, they try to estimate the locations where the curve $Im\{F(q)\}$ = 0 enters and leaves a mesh square, and the location of q_m if a curve $Re\{F(q)\}$ = 0 also enters the same mesh. It is obvious that information about the locations where the curves enter and leave the mesh square is not essential. Furthermore, in the 18 m duct height case, the scheme causes the search path to loop around four contiguous meshes until the search is broken up by the limit on the number of meshes to be investigated. Replacing their technique requires major changes in the subroutines involved. A new subroutine ROOTS is provided to estimate the location of the intersection of the curves $Im\{F(q)\} = 0$ and $Re\{F(q)\} = 0$. These changes eliminate the looping problem. Another problem is encountered in the 40 m duct height case when a large number of zeroes are found in the lower half complex q_{11} plane. These zeroes appear to belong to the reflection coefficient on the wrong sheet of the branch cut and are not waveguide modes. This happens because the search region has been extended below the real q_{11} axis to avoid the singularity in SURF. The problem with this singularity should have been solved within SURF, especially because it occurs only when the derivative of the subroutine output variable
gamma with respect to q_{11} is computed. Since this derivative is not needed during mode search, the extension of the search region to the negative q_{11} plane is unnecessary. A simplified routine, SURF0, is introduced which is exactly the same as SURF except that it does not evaluate the derivative of **gamma**. By using this subroutine instead of SURF, the search path in the revised program does not avoid the real and the imaginary axes. #### 1. FNDMOD The search region is limited to the upper half q_{11} plane. All the modes found are ordered according to their range attenuation rates before those numbered beyond the maximum modes allowed are abandoned. #### 2. FZEROX Since the curve $Im\{F(q)\}=0$ enters into a mesh square through an edge, the values of Im{F(q)} must change sign over the end points of either one or all three other edges. When there is only one other edge across which $Im\{F(q)\}$ changes sign at its end points, it is the edge across which the curve $Im\{F(q)\} = 0$ exits the mesh square. Ambiguity arises when all edges indicate a change of sign at their end points. When this occurs, a "right turn rule" is adopted which assumes that the curve exits the edge to the right of the one along which it enters the mesh square. Such a rule avoids the retracing of the search path when the mesh square is revisited as entering this same mesh square from the left side of an edge after exiting from its right side requires a crossing of the $Im\{F(q)\} = 0$ curve, which is prohibited under the simple zero assumption. On the other hand, the actual curve may have turned left and then returns to this mesh square, i.e., following a "left turn rule." Under such a scenario, this wrong choice would have left a segment of the curve not searched. This difficulty has not been observed during testing. In fact, the ambiguous situation seldom occurs. Note also that, as remarked above, two lines of $Im{F(q)} = 0$ do not cross each other unless a higher order zero is present. Hence, only a "right turn rule" or a "left turn rule" for the curve to exit the mesh is allowed. Exiting the opposite edge demands a pair of crossing $Im\{F(q)\} = 0$ curves within the mesh square. This violates the assumption that all zeroes are simple. Also note that, the possibility of vanishing $Re\{F(q)\}$ or $Im\{F(q)\}$ values at the corners of a mesh square is eliminated through a small adjustment in FINDFX. #### 3. FINDFX Both the vertical shift away from the real q₁₁ axis and the horizontal offset away from the imaginary axis are unnecessary and have been removed from this routine. Furthermore, as a result of converting to the complex exponent representation, the sine and cosine of the argument of the modal functions are examined for sign changes in FZEROX. This is implemented in FINDFX by including the cosine and sine values of the argument of the modal function in the output list. To avoid the indeterminate case when either the real or the imaginary part of the modal function becomes zero at any corner of a mesh square, the argument for computing the cosine and sine values is increased by 2⁻⁵³ when this occurs. This is equivalent to a consistent small distortion of the particular corner of the mesh square. This will not cause any error in locating the zero because FINDFX still returns separately the unmodified exponent of the value of the modal function. #### 4. ROOTS Assuming that the modal function is analytic within the mesh, this subroutine utilizes the values of the modal function at the four corners of the mesh square to determine the Taylor series expansion coefficients of the modal function to the third order. The roots of this cubic polynomial are then located using Cardan's solution by radicals. If the higher order coefficients fall below machine resolution for a root within the mesh square, these coefficients are regarded as zero and the order of the polynomial is reduced and can be solved more expediently. If the function is determined to be constant over the mesh square, the center of the square is taken as the root location. #### D. EVALUATING A_i AND B_i As discussed in the Introduction, the A_i and B_i coefficients can be evaluated either from the top level down or from the lowest level up. These two procedures are simply called "integration down" and "integration up", respectively, in the original documentation [Ref. 4]. The location of a mode has been called an eigenvalue. That the results of "integration down" and "integration up" agree is a manifestation that the eigenvalue is located accurately. The subroutine ABCOEF evaluates the coefficients A_i and B_i for each mode. If the range attenuation rate for a mode is greater than 0.1 dB/km, the coefficients are evaluated from the lowest layer up. Otherwise, it is evaluated from the top layer down. It is obvious that such a rule must be implemented because the results of "integration up" and "integration down" do not agree for many modes. Efforts are made to determine the cause of this discrepancy and to devise a means to resolve it. Investigation reveals that inadequate precision in the location of the modes is one source of the problem. Since the B_i coefficients depend on the A_i coefficients, while the A_i coefficients are obtained directly, only the A_i coefficients need to be examined. The A_i coefficients of the six modes of lowest range attenuation rates for all 21 profiles except the one without evaporation duct are computed using eigenvalues of different accuracy controlled by the first order Newton-Raphson iteration method. Table 1 shows the A_i coefficient computed with the new program. They are arranged from the top layer down. In the i-th layer, the A_i coefficient computed by "integration downward" depends only on A_{i+1} in the layer above while that computed by "integration upward" depends only on A_{i-1} in the layer below. Hence in each layer, the coefficient obtained by "integration downward" is listed above that obtained by "integration upward". There are five sets of A_i values listed, with the magnitudes given in powers of 10, and the phase given as a multiple of π . They are obtained from eigenvalues of decreasing accuracy -the one used to compute the left most column being the most accurate. The first set is computed using an eigenvalue having a relative accuracy of 2^{-40} . The second set uses an eigenvalue with a relative accuracy of 2^{-36} . The relative accuracy of the eigenvalue for the third set is 2⁻³⁶. For the fourth set, the first order Newton-Raphson iteration of the mode location is set at an absolute accuracy of 0.03 of the mesh size, same as that specified in the original program. The eigenvalue for the right most set is the mode location estimated by ROOTS without modification by the Newton-Raphson iteration. It is TABLE 1. IMPROVING A, ACCURACY WITH EIGENVALUE 18 M DUCT | | mode 4 q-eigenvalue: .1888574325176803D+00 .1080678744810598D-01 | | | | | | | | | | |-------|--|------------|---------|-------|---------|-------|------------|---------|---------|--------------| | | | ifference: | | | | | . 120-11 | .120-10 | .150-06 | .600-07 | | Loves | # Ai | (daym | 4: | doun | | /down | A . | i/doun | | 4 i (do. m.) | | | | • | | | | | | - | | Ai/down | | layer | # A1 | /up | Al/ | /up | Al | /up | ^ | i/up | • | Ai/up | | 18 | .026 | 1 .6719 | .0261 | .6719 | .0261 | .6719 | .0261 | .6719 | .0261 | .6719 | | 18 | .026 | 1 .6719 | .0261 | .6719 | .0261 | .6719 | .0261 | .6719 | .0261 | .6719 | | 17 | 062 | 5 .6368 | 0625 | .6368 | 0625 | .6368 | 0625 | .6368 | 0625 | .6368 | | 17 | 062 | 5 .6368 | 0625 | .6368 | 0625 | .6368 | 0625 | .6368 | 0625 | .6368 | | 16 | .013 | 9 .7440 | .0139 | .7440 | .0139 | .7440 | .0139 | .7440 | .0139 | .7440 | | 16 | .013 | 9 .7440 | .0139 | .7440 | .0139 | .7440 | .0139 | .7440 | .0139 | .7440 | | 15 | . 121 | 6 .6353 | .1216 | .6353 | .1216 | .6353 | .1216 | .6353 | .1216 | .6353 | | 15 | .121 | 6 .6353 | .1216 | .6353 | .1216 | .6353 | .1216 | .6353 | .1216 | .6353 | | 14 | .016 | | .0166 | .5471 | .0166 | | .0166 | .5471 | .0166 | .5471 | | 14 | .016 | 6 .5471 | .0166 | .5471 | .0166 | | .0166 | .5471 | | | | 13 | 156 | | 1565 | .5310 | 1565 | | 1565 | | 1565 | .5310 | | 13 | 156 | 5 .5310 | 1565 | .5310 | 1565 | .5310 | 1565 | .5310 | 1565 | .5310 | | 12 | 384 | 2 ,5659 | 3842 | .5659 | 3842 | .5659 | 3842 | .5659 | 3843 | .5659 | | 12 | 384 | 2 .5659 | 3842 | .5659 | 3842 | .5659 | 3842 | .5659 | 3842 | | | 11 | -2.200 | 28081 | -2.2002 | 8081 | -2.2002 | 8081 | -2.2002 | 8081 | -2.1909 | 8068 | | 11 | -2.200 | 28081 | -2.2002 | 8081 | -2.2002 | 8081 | -2.2002 | 8081 | -2.2002 | 8081 | | 10 | -5.464 | | -5.4648 | .2423 | -5.4648 | .2423 | -5.4654 | .2423 | -4.1810 | 2161 | | 10 | -5.464 | 8 .2423 | -5.4648 | .2423 | -5.4648 | .2423 | -5.4648 | .2423 | -5.4647 | .2423 | | 9 | -3.697 | 46979 | -3.6974 | 6979 | -3.6974 | 6980 | -3.6783 | 7012 | -6.4611 | 2121 | | 9 | -3.697 | 86978 | -3.6978 | 6978 | -3.6978 | 6978 | -3.6978 | 6978 | -3.6977 | 6978 | | 8 | .345 | 9 7982 | .3459 | 7982 | .3460 | 7982 | .3482 | 7926 | -1.9078 | 9148 | | 8 | .345 | 97983 | .3459 | 7983 | .3459 | 7983 | .3459 | 7983 | .3459 | | | 7 | .409 | 8 .8794 | .4098 | .8794 | .4098 | .8794 | .4136 | .8836 | -1.0899 | .5364 | | 7 | .409 | 7 .8793 | .4097 | -8793 | .4097 | .8793 | .4097 | .8793 | .4097 | | | 6 | .348 | | .3480 | .8161 | .3480 | .8161 | .3526 | .8205 | 5879 | .4005 | | 6 | .347 | 9 .8160 | .3479 | .8160 | .3479 | .8160 | .3479 | .8160 | .3479 | .8160 | | 5 | .292 | | .2923 | .8304 | .2923 | .8304 | .2972 | .8358 | 3490 | .3749 | | 5 | .292 | 2 .8303 | .2922 | .8303 | .2922 | .8303 | .2922 | .8303 | .2922 | .8303 | | 4 | .235 | 9 .8619 | .2359 | .8619 | .2360 | .8619 | .2408 | .8690 | 2058 | .3731 | | 4 | .235 | 8 .8618 | .2358 | .8618 | .2358 | -8618 | .2358 | .8618 | .2358 | .8618 | | 3 | . 183 |
| .1831 | .8910 | .1832 | .8910 | .1878 | .9003 | 1250 | .3753 | | 3 | . 183 | 1 .8908 | .1831 | .8908 | .1831 | .8908 | .1831 | .8908 | . 1831 | .8908 | | 2 | .130 | | .1300 | .9149 | .1301 | .9149 | .1342 | .9275 | 0734 | .3750 | | 2 | .130 | 0 .9146 | .1300 | .9146 | .1300 | .9146 | .1300 | .9146 | .1300 | .9146 | | 1 | .058 | | .0586 | .9335 | .0588 | .9335 | .0618 | .9545 | 0318 | .3670 | | 1 | .058 | | .0586 | .9331 | .0586 | .9331 | .0586 | .9331 | .0586 | .9331 | clear that, for this mode, the difference between these two methods of computing the coefficients becomes negligible as the accuracy in mode location increases. For example, in the 8-th layer, the magnitude of A_i computed by integrating downward changes from -1.9078 to 0.3482, to 0.3460 to 0.3459, which agrees with the result computed by integrating upward. The phase follows the same trend to an agreement within 0.001π . Table 2 shows a similar set of output, but the coefficients fail to agree even when the relative accuracy is increased to 2^{-40} . Note that the actual difference in both the real part and the imaginary part of the two most accurate eigenvalues is about 2⁻⁴⁸. Double precision accuracy appears to be insufficient for the coefficients computed with these two methods to agree for all modes. Some interesting features can be observed in both tables, which are present in all 120 sets of values computed. When disagreement is present in one set of A_i coefficients, such as those in either Table 1 or Table 2, the change toward smaller differences with improving eigenvalue accuracy occurs mainly in one way of computation, but not both. For example, in Table 1, the values of "integration downward" improve with better eigenvalue accuracy, while those computed by "integrating upward" change little. In Table 2, the results of "integration downward" are the ones that are holding steady as the accuracy in eigenvalue improves. Furthermore, when disagreement occurs, the layer in which the A_i coefficient has the smallest magnitude, i.e., the one having the most negative power of 10, divides the table into two parts. The results of two different ways of computation agree in the layers above this one if they disagree in those below it, and vise versa. No explanation will be attempted. Instead, practical rules are drawn up TABLE 2. IMPROVING A ACCURACY WITH EIGENVALUE 36 M DUCT | | 3 | | igenvalue: | | | 13920+00 | | 29405720070 | | | | |----------|------------------|--------------|----------------|----------------------|----------------|----------------------|----------------|----------------------|----------------|----------------------|------------------| | eige | envalue | dif | ference: | .380-14 | .360-14 | .38D-14 | .360-14 | 160-09 - | .220-09 | 530-07 | .280-07 | | laye | | Ai/d
Ai/u | | Ai, | /down
/up | | /down
/up | | i/down
i/up | | Ai/down
Ai/up | | | | | | | | | | | | | | | 27
27 | 00
.23 | | .6663
.7582 | 0009
.2353 | .6663
.7582 | 0009
.2353 | .6663
.7582 | 0009
.2353 | .6663
.7582 | 0009
.2353 | | | 26
26 | .00
01 | | .6678
.3659 | .0007
0111 | .6678
.3659 | .0007
0111 | .6678
.3659 | .0007
0111 | .6678
.3659 | .0007
0111 | | | 25 | .00 | 122 | .6657 | .0022 | .6657 | .0022 | .6657 | .0022 | .6657 | .0022 | .6657 | | 25 | -1.88 | | .3913 | -1.8851 | .3913 | -1.8851 | .3913 | -1.8851 | .3913 | -1.8852 | | | 24 | .00 | 01 | .6809 | .0001 | .6809 | .0001 | .6809 | .0001 | .6809 | .0001 | .6809 | | 24 | -7.49 | 714 | .6081 | -7.4914 | .6081 | -7.4914 | .6081 | -7.4914 | .6081 | -7.4914 | .6081 | | 23 | -2.94 | | .5951 | -2.9495 | .5951 | -2.9495 | .5951 | -2.9495 | .5951 | -2.9495 | | | 23 | -14.53 | 340 | .7973 | -14.5340 | .7973 | -14.5340 | .7973 | -14.5340 | .7973 | -14.5340 | .7973 | | 22
22 | -12.19
-23.58 | | .9278
9407 | -12.1956
-23.5827 | .9278
9406 | -12.1956
-23.5827 | .9278
9406 | -12,1956
-23,5827 | .9278
9406 | -12.1956
-23.5827 | | | | | | | | ••• | | | | | | | | 21
21 | -35.23
-44.45 | - | 2502
8199 | -35.2395
-45.8691 | 2502
.8599 | -35.2395
-45.8691 | 2502
.8599 | -35.2395
-47.4590 | 2502
1252 | -35.2396
-47.4594 | | | 20 | -131.33 | 504 | 9570 - | 131.3304 | 9570 | -131.3304 | 9570 | -131.3304 | 9570 | -131.3307 | 9569 | | 20 | -129.01 | | | 127.6070 | .0248 | -127.6070 | .0248 | -122.9124 | 9081 | -120.9305 | | | 19 | -25.60 | | | -25.6088 | 9230 | -25.6088 | 9230 | -25.6088 | 9230 | -25.6088 | | | 19 | -25.60 | 90 | 9228 | -25.6184 | 9241 | -25.6184 | 9241 | -22.5644 | 8054 | -20.2166 | .7391 | | 18
18 | -13.69
-13.69 | | .6510
.6510 | -13.6970
-13.6970 | .6510
.6510 | -13.6970
-13.6970 | .6510
.6510 | -13.6970
-13.0618 | .6510
.7675 | -13.6970 | | | | | | .0310 | -13.6970 | .6310 | - 13.6970 | .0310 | - 13.0010 | .7075 | -10.8148 | | | 17
17 | -7.03
-7.03 | | .4145
.4145 | -7.0384
-7.0384 | .4145
.4145 | -7.0384
-7.0384 | .4145
.4145 | -7.0384
-7.0308 | .4145
.4179 | -7.0384
-6.3129 | - | | | | | | | | | | _ | | | ! | | 16
16 | -3.31
-3.31 | | .2991
.2991 | -3.3146
-3.3146 | .2991
.2991 | -3.3146
-3.3146 | .2991
.2991 | -3.3146
-3.3146 | .2991
.2991 | -3.3146
-3.3116 | | | 15 | -2.31 | 132 | .2632 | -2.3132 | .2632 | -2.3132 | .2632 | -2.3132 | .2632 | -2.3132 | .2632 | | 15 | -2.31 | | .2632 | -2.3132 | .2632 | -2.3132 | .2632 | -2.3132 | .2632 | -2.3127 | | | 14 | -1.56 | 669 | .2415 | -1.5669 | .2415 | -1.5669 | .2415 | -1.5669 | .2415 | -1.5669 | .2415 | | 14 | -1.56 | 669 | .2415 | -1.5669 | .2415 | -1.5669 | .2415 | -1.5669 | .2415 | -1.5668 | .2415 | | 13 | -1.08 | | .2352 | -1.0838 | .2352 | -1.0838 | .2352 | -1.0838 | .2352 | -1.0838 | | | 13 | -1.08 | 338 | .2352 | -1.0838 | .2352 | -1.0838 | .2352 | -1.0838 | .2352 | -1.0838 | | | 12
12 | 69
69 | | .2432
.2432 | 6983
6983 | .2432
.2432 | 6983
6983 | .2432
.2432 | 6983
6983 | .2432
.2432 | 6983
6983 | | | | | | | | | | | | | | | | 11
11 | 37
37 | | .2712
.2712 | 3754
3754 | .2712
.2712 | 3754
3754 | .2712
.2712 | 3754
3754 | .2712
.2712 | 3754
3754 | | | 10 | 01 | | .3619 | 0102 | .3619 | 0102 | .3619 | 0102 | .3619 | 0102 | | | 10 | 01 | | .3619 | 0102 | .3619 | 0102 | .3619 | 0102 | .3619 | 0102 | | to take advantage of these facts. In Table 1, the process of "integration upward" goes through the troublesome 10-th layer and produces results which agree with the results of downward integration before the downward process goes through the 10-th layer. On the other hand, the downward integration is tripped up going across the 10-th layer and produces results which fail to agree with the results from upward integration. It is clear that the results from upward integration are the correct ones. This conclusion is further supported by the fact that improving the accuracy of the eigenvalue does not change significantly the results of upward integration. Similar argument leads to the conclusion that in Table 2, the results of downward integration are the correct values. It can be concluded from the above observations that one of the methods of computing the A_i coefficients converges to the correct value much faster than the other. It is also found that this method of faster convergence is always able to arrive at the correct values for A_i for all the cases under investigation. Table 3 lists the statistics of the method of integration which yields the correct A_i coefficients for each of the 120 modes investigated. The differences in magnitudes and phases in the lowest layer and in the layer below the highest are also listed. Since for most of the cases, when disagreement in A_i values occurs, the correct integration is upward -this is used as the default. To decide that downward integration should be utilized, the following steps are taken: The first A_i value of downward integration is computed and compared to the value from upward integration. If the magnitudes in dB disagree by less than 0.02 dB, their phases will be checked. If the phases differ by less than $10^{-3}\pi$, the agreement is deemed acceptable and the A_i and B_i coefficients computed from the lowest layer up are used. Otherwise, the coefficients are re-evaluated again from the highest layer down. Once the correct method of evaluating the A_i and B_i coefficients is used, the accuracy of the mode location becomes less critical. For all the cases investigated, the A_i coefficients obtained from mode locations estimated with or without the Newton-Raphson first order iteration differ only by 0.06 dB in magnitude and 0.0013π in phase at most. In fact, few cases show differences more than 0.002 dB and 0.0001π . The Newton-Raphson iteration is not needed. Hence the subroutines NOMSHX, FDFDTX and DXDETR are removed. TABLE 3. STATISTICS FOR EVALUATING A, COEFFICIENT | Duct
height | Mode # | Evaluating Method | | Δ A _i | (dB) | $\Delta arg(A_i)/\pi$ | | | |----------------|--------|-------------------|------|-------------------|-------|-----------------------|----------|--| | | | | | Layer | | Layer | | | | | | up | down | bottom | top-1 | bottom | top-1 | | | | 1 | x | | | | | | | | | 2 | x | | | | | | | | | 3 | x | | | | | | | | 02 | 4 | х | | 0.172 | | 0.093 | | | | | 5 | х | | | | | | | | | 6 | x | | 8.362 | | 1.3234 | | | | | 1 | x | | ·
 | | | | | | | 2 | x | | | | | | | | | 3 | х | | 0.008 | | 0.0002 | | | | 04 | 4 | х | | 1.030 | | 1.8717 | | | | | 5 | х | | 7.814 | | 1.2948 | ļ | | | | 6 | x | | 0.002 | | 0.0001 | <u> </u> | | | | 1 | x | | | | | | | | | 2 | х | | 0.002 | | 0.0004 | | | | | 3 | x | | 0.522 | | 0.0158 | | | | 06 | 4 | х | | | | | · | | | | 5 | хх | | 13.278 | | 0.4377 | ļ | | | | 6 | x | | 0.002 | | 0.0001 | ļ | | | | 1 | х | | <u> </u> | | | | | | | 2 | х | | 0.002 | | | | | | | 3 | x | | 0.002 | | 0.0001 | 0.0001 | | | 08 | 4 | x | |
0.016 | | 0.0026 | | | | | 5 | х | | 4.066 | | 0.6355 | | | | | 6 | x | | 3.978 | | 0.6186 | | | TABLE 3. CONTINUED 1. | Duct
height | Mode # | Mode # Evaluating Method | | $\Delta A_i $ | (dB) | $\Delta arg(A_i)/\pi$ | | |----------------|--------|--------------------------|------|----------------|-------|-----------------------|--------| | | | | | La | yer | Lay | yer | | | | up | down | bottom | top-1 | bottom | top-1 | | | 1 | х | | | | | | | | 2 | x | | | | 0.0002 | | | | 3 | x | | | | 0.0001 | | | 10 | 4 | x | | 0.04 | | 8000.0 | h | | | 5 | х | | 0.206 | | 0.0402 | 0.0001 | | | 6 | х | | 0.002 | | 0.0001 | | | | 1 | x | | | | | | | | 2 | х | | 0.006 | | 0.0003 | | | | 3 | х | | 0.004 | | | | | 12 | 4 | x | | 1.808 | | 0.5661 | | | | 5 | х | | 1.732 | | 0.5429 | | | | 6 | x | | 1.472 | | 0.0414 | | | | 1 | х | | - | | | | | | 2 | х | | 0.002 | | 0.0001 | | | | 3 | x | | 0.178 | | 0.0052 | | | 14 | 4 | х | | 0.024 | | 0.0005 | | | | 5 | х | | 0.004 | | 0.0001 | | | | 6 | х | | 0.85 | | 0.4711 | | | | 1 | х | | | | | | | | 2 | х | | 0.006 | | 0.0002 | | | | 3 | х | | 0.004 | | | | | 16 | 4 | x | | 0.006 | | 0.0001 | | | | 5 | x | | 0.002 | | 0.0001 | | | | 6 | X | | 0.002 | | 0.0077 | | TABLE 3. CONTINUED 2. | Duct
height | Mode # | Evaluating Method | | $\Delta A_i $ | $\Delta A_i $ (dB) | | $\Delta arg(A_i)/\pi$ | | |----------------|---|-------------------|---------|----------------|---------------------|--------|--|--| | | | | | La | Layer | | yer | | | | | up | down | bottom | top-1 | bottom | top-1 | | | | 1 | | х | | 0.008 | | 0.0001 | | | | 2 | х | | 0.002 | | 0.0001 | | | | | 3 | x | | | | 0.0001 | | | | 18 | 4 | x | | | | | | | | | 5 | х | | 0.016 | | 0.0003 | | | | | 6 | х | | 0.002 | | | | | | | 1 | | х | | 0.078 | | 0.0164 | | | | 2 | x | | | | | ļ | | | 20 | 3 | x | | 0.002 | | 0.0001 | | | | 20 | 4 | х | | | | 0.0008 | | | | | 5 | X | | 0.16 | | 0.0195 | | | | | 6 | х | | 0.002 | | 0.0001 | | | | | 1 | | x | | 8.708 | | 0.239 | | | | 2 | х | | | | | | | | 22 | 3 | Х | | 0.004 | | | | | | | 4 | X | | 0.016 | | 0.0004 | | | | • | 5 | х | | 0.002 | | 0.0001 | | | | | 6
1 | X | | 0.31 | | 0.0117 | | | | | 2 | х | | | 0.040 | | 0.2042 | | | | 3 | | x | 0.007 | 0.868 | 0.0000 | 0.2842 | | | 24 | *************************************** | X | | 0.006 | <u> </u> | 0.0009 | | | | | 4 | х | | 0.002 | | 0.0001 | | | | | 5 | X | | 0.026 | | 0.0009 | | | | n= | 6 | х | | 0.008 | <u> </u> | 0.0001 | L | | TABLE 3. CONTINUED 3. | Duct
height | Mode # | Mode # Evaluating Method | | $\Delta A_i $ (dB) | | $\Delta arg(A_i)/\pi$ | | |----------------|--------|--------------------------|------|---------------------|----------|-----------------------|----------| | | | | | La | yer | La | yer | | | | up | down | bottom | top-1 | bottom | top-1 | | | 1 | х | | 0.002 | 0.002 | 0.0001 | 0.0001 | | | 2 | | x | | 4.308 | | 0.121 | | | 3 | x_ | | 0.006 | | | | | 26 | 4 | x | | 0.002 | | 0.0001 | | | | 5 | х | | | | 0.0001 | | | | 6 | х | | 0.034 | | 0.0039 | | | | 1 | | x | | 0.028 | <u> </u> | 0.0014 | | | 2 | | x | | 4.806 | | 0.0728 | | | 3 | x | | | | | | | 28 | 4 | x | | | | | | | | 5 | x | | 0.008 | 0.002 | 0.0002 | | | | 6 | х | | 0.004 | | 0.0019 | | | | 11 | | x | | 1.562 | | 0.0165 | | | 2 | х | | | | · · | | | 20 | 3 | | х | | 0.718 | | 0.2455 | | 30 | 4 | x | | | <u></u> | | ļ | | | 5 | х | | 0.004 | | | | | | 6 | x | | 0.724 | } | 0.0522 | <u> </u> | | | 1 | | x | | 3.194 | | 0.1648 | | | 2 | x | | 0.002 | | | | | 22 | 3 | | x | | 13.12 | | 0.1026 | | 32 | 4 | х | | 0.002 | | | | | ı | 5 | х | | 0.382 | | 0.0099 | | | | 6 | X | | 0.002 | | 0.0001 | | TABLE 3. CONTINUED 4. | Duct
height | | | le # Evaluating Method | | $\Delta A_i \qquad (dB)$ | | $\Delta arg(A_i)/\pi$ | | |----------------|---|----|------------------------|--------------|----------------------------|--------|-----------------------|--| | | | | | La | yer | La | yer | | | | | up | down | bottom | top-1 | bottom | top-1 | | | | 1 | х | | 0.002 | 0.002 | | | | | | 2 | | x | | 13.456 | | 0.0311 | | | | 3 | | x | | 1.014 | | 0.2347 | | | 34 | 4 | x | | | | | | | | | 5 | x | | 0.03 | | 0.0006 | | | | | 6 | x | | 0.014 | | 0.0006 | | | | | 1 | | х | | | 0.0001 | 0.0014 | | | | 2 | | x | | 1.686 | | 0.2224 | | | | 3 | | x | | 4.724 | | 0.0919 | | | 36 | 4 | x | | | | | | | | | 5 | х | | 0.006 | | 0.0001 | | | | | 6 | x | | 0.02 | | 0.0001 | · | | | | 1 | | х | | 0.996 | | 0.0115 | | | | 2 | | х | | 4.974 | | 0.0152 | | | | 3 | x | | *. <u></u> . | | | | | | 38 | 4 | | x | | 5.052 | | 0.0417 | | | | 5 | х | | | | 0.0001 | | | | | 6 | х | | 0.002 | | | | | | | 1 | x | | 0.002 | 0.002 | | | | | | 2 | | x | | 3.85 | | 0.1226 | | | | 3 | | х | | 3.568 | | 0.1555 | | | 40 | 4 | | х | | 3.448 | | 0.1678 | | | | 5 | x | | <u> </u> | | 0.0001 | | | | | 6 | x | | | | | | | #### III. CONCLUSIONS AND RECOMMENDATIONS #### A. Performance This revision of M-Layer converts the extended complex number representation of an exponentially large or small number into the direct representation by its complex exponent. The accuracy of the computation has been improved in two ways: First, an interpolation algorithm has been devised when severe cancellation of the addends is detected. Secondly, accuracy for the evaluation of the Airy function has been improved, not just by summing the Taylor series to double precision resolution and by adopting six-term Gaussian quadrature, but also by expanding the region within which the more expedient Gaussian quadrature is excluded in favor of the more accurate, but time-consuming, Taylor series summation. The improvement in accuracy is most easily seen from Table 1. As discussed in the Introduction, evaluating the A_i and B_i coefficients either from the lowest layer up (integration up), or from the top layer down (integration down), must result in the same values. This property provides a consistency check for the accuracy of the computation. For the six modes of lowest range attenuation rates of the 20 profiles of different duct heights, Table 1 lists the maximum difference for each mode which shows a discrepancy between these two methods of evaluating the A_i coefficients. For each profile, the maximum value in magnitude TABLE 1. MAXIMUM DIFFERENCE IN A, COEFFICIENT BETWEEN INTEGRATION UP AND DOWN | | | Difference in A coefficient | | | | | |----------------|-----------|-----------------------------|---------------------|---------------------------------|-----|--| | Duct
height | Mode
| | difference in
B) | Phase difference over 0.1π | | | | | | old | new | old | new | | | | 4 | 5.22 | | Yes | | | | 02 | 6 | 61.16 | | Yes | | | | | 4 | 22.46 | 2.3 | | | | | 04 | 5 | 106.9 | | Yes | | | | 06 | 3 | 8.62 | | Yes | | | | | 5 | 32.36 | | | | | | | 5 | 77.84 | | Yes | | | | 08 | 6 | 44.9 | | Yes | | | | 10 | 5 | | | Yes | | | | | 4 | 69.38 | | Yes | | | | 12 | 5 | 46.32 | | Yes | | | | | 6 | 7.46 | | Yes | | | | 14 | 6 | 30.6 | | Yes | | | | 22 | 1 | 8.64 | | Yes | | | | 24 | 2 | 80.48 | | Yes | | | | 26 | 2 | 110.68 | | Yes | | | | 28 | 2 | 150.9 | 67.68 | Yes | Yes | | | 30 | 3 | 173.28 | 143.42 | Yes | Yes | | | | 1 | 11.38 | | Yes | | | | 32 | 3 | 525.04 | 188.04 | Yes | Yes | | TABLE 1. CONTINUED | | | Difference in A coefficient | | | | | | |----------------|-----------|-----------------------------|---------------------|------------------|--------------------|--|--| | Duct
height | Mode
| _ | difference in
B) | | erence over
l π | | | | | | old | new | old | new | | | | | 2 | 37.98 | | Yes | | | | | 34 | 3 | 715.7 | 209.94 | Yes | Yes | | | | | 2 | 112.74 | | Yes | | | | | 36 | 3 | 957.92 | 231.68 | Yes | Yes | | | | | 2 | 107.44 | 52.26 | Yes | Yes | | | | 38 | 4 | 1249 | 255.8 | Yes | Yes | | | | | 3 | 167 | 112.72 | Yes | Yes | | | | 40 | 4 | 823.56 | 258.18 | Yes | Yes | | | | | | Magnitude d | lifference within | 2dB are not list | ed. | | | difference in dB among all the layers is listed if it is greater than 2. If the phases of the coefficients deviate more than 0.1π in any layer, that particular mode is also singled out. The location of the mode of the revised program is within a relative accuracy of 2^{-40} achieved through first order Newton-Raphson iteration. Even though discrepancies still exist when the duct is 28 meters or higher, it is clear that the revised program computes more accurately than the original one. For the cases where the two methods of evaluating the A_i and B_i coefficients disagree, it has been observed that one of the methods always leads to A_i values which are little changed when the accuracy in mode location is varied, while the other method produces A_i values which shift toward the results of the other method as the accuracy of mode location improves. Based on this observation, a consistency check is implemented into the program to identify the method which converges better. For the 120 cases investigated, when this method of faster convergence is used, the A_i coefficients obtained from mode locations estimated with or without the Newton-Raphson first order iteration differ only by 0.06 dB in magnitude and 0.0013π in phase at most. In fact, few cases show differences more than 0.002 dB and 0.0001π . This allowed the Newton-Raphson iteration to be removed in this revision. Table 2 compares the performance between the original and the revised programs. The time spent to find the modes has been reduced by an average of 22.58%. The revised program can always produce the modes found by the original program. Moreover, the mode search is stable for the new program: the time it requires to search for the modes is about the same for similar profiles. The sudden jumps in mode search time for the 24 m and the 40 m cases, which indicate troubles during the search, no longer happen. With the proper
method of evaluating the A_i and B_i coefficients determined by the consistency check, the output of the revised program differs from the original program in some cases. The most serious deviation has been observed for the 38 m duct height case as shown in Tables 3 and 4. For example, at a range of 36.5 km with the transmitter at a height of 25 m and the receiver at 10 m, the coherent path loss is 175.93 dB from the original program, and is 167.90 dB from the revised program. TABLE 2 OVERALL MODE SEARCH PERFORMANCE COMPARISON | DUCT
HEIGHT | ORIGIN | IAL | REVISI | Time | | |----------------|----------|-------|----------|-------|-------------| | (meter) | Time | Modes | Time | Modes | Improvement | | 00 | 0:00:37 | 3 | 0:00:35 | 3 | 5.40% | | 02 | 0:32:14 | 9 | 0:31:55 | 9 | 0.98% | | 04 | 1:14:12 | 25 | 1:05:04 | 25 | 12.31% | | 06 | 2:10:18 | 53 | 1:56:50 | 53 | 10.33% | | 08 | 0:35:58 | 39 | 0:29:25 | 39 | 18.21% | | 10 | 0:53:24 | 59 | 0:48:32 | 61 | 9.11% | | 12 | 1:09:40 | 86 | 1:01:44 | 89 | 11.39% | | 14 | 1:20:42 | 94 | 1:11:13 | 97 | 11.75% | | 16 | 1:54:35 | 95 | 1:18:07 | 97 | 31.82% | | 18 | 1:45:09 | 100 | 1:27:15 | 104 | 17.02% | | 20 | 1:46:19 | 103 | 1:34:20 | 105 | 11.27% | | 22 | 1:52:54 | 105 | 1:35:18 | 106 | 15.59% | | 24 | 3:42:59 | 106 | 1:46:47 | 107 | 52.11% | | 26 | 2:07:42 | 106 | 1:43:55 | 108 | 18.62% | | 28 | 2:00:05 | 107 | 1:44:59 | 109 | 12.57% | | 30 | 1:59:59 | 107 | 1:46:19 | 108 | 11.39% | | 32 | 1:55:29 | 108 | 1:42:58 | 110 | 10.84% | | 34 | 2:29:57 | 109 | 2:15:58 | 111 | 9.32% | | 36 | 2:31:40 | 109 | 2:17:20 | 112 | 9.45% | | 38 | 2:38:44 | 110 | 2:18:09 | 111 | 12.97% | | 40 | 5:41:17 | 95 | 2:39:39 | 111 | 53.22% | | Total | 40:23:54 | | 31:16:22 | | 22.58% | TABLE 3. ORIGINAL PROGRAM 38 M DUCT OUTPUT | freque | ncy = | 9600.00 | 00 mahz | | | | | |---------------|-----------|-----------|------------------------------|--------------------------------|-------------------------------|---------------------------------|-----------------| | range
(km) | zt
(m) | Zr
(m) | coherent
mode sum
(dB) | incoherent
mode sum
(dB) | coherent
path loss
(dB) | incoherent
path loss
(dB) | horizor
(km) | | 27.3 | 25.0 | 4.0 | -15.30 | -15.62 | 156.10 | 156.43 | 28.9 | | 27.3 | 25.0 | 6.0 | .62 | -2.35 | 140.18 | 143.16 | 30.7 | | 27.3 | 25.0 | 8.0 | -1.11 | -4.21 | 141.92 | 145.01 | 32.3 | | 27.3 | 25.0 | 10.0 | -27.26 | -12.66 | 168.06 | 153.46 | 33.6 | | 36.5 | 25.0 | 4.0 | -16.94 | -16.62 | 160.28 | 159. 9 6 | 28.9 | | 36.5 | 25.0 | 6.0 | 73 | -2.05 | 144.07 | 145.39 | 30.7 | | 36.5 | 25.0 | 8.0 | -2.21 | -3.72 | 145.55 | 147.06 | 32.3 | | 36. 5 | 25.0 | 10.0 | -32.59 | -14.29 | 175.93 | 157.64 | 33.6 | | 45.8 | 25.0 | 4.0 | -19.89 | -16.96 | 165.20 | 162.26 | 28.9 | | 45.8 | 25.0 | 6.0 | -2.81 | -1.89 | 148.11 | 147.19 | 30.7 | | 45.8 | 25.0 | 8.0 | -4.11 | -3.43 | 149.41 | 148.74 | 32.3 | | 45.8 | 25.0 | 10.0 | -28.57 | -15.22 | 173.88 | 160.52 | 33.6 | TABLE 4. REVISED PROGRAM 38 M DUCT OUTPUT | freque | ncy = | 9600.00 | 00 mhz | | - | | | |---------------|-----------|-----------|------------------------------|--------------------------------|-------------------------------|---------------------------------|------| | range
(km) | zt
(m) | Zr
(m) | coherent
mode sum
(d8) | incoherent
mode sum
(dB) | coherent
path loss
(dB) | incoherent
peth loss
(dB) | | | 27.3 | 25.0 | 4.0 | -14.38 | -15.66 | 155.18 | 156.47 | 28.9 | | 27.3 | 25.0 | 6.0 | .42 | -2.37 | 140.39 | 143.18 | 30.7 | | 27.3 | 25.0 | 8.0 | -1.52 | -4.21 | 142.33 | 145.02 | 32.3 | | 27.3 | 25.0 | 10.0 | -21.20 | -12.51 | 162.01 | 153.31 | 33.6 | | 36.5 | 25.0 | 4.0 | -17.32 | -16.60 | 160.66 | 159.94 | 28.9 | | 36.5 | 25.0 | 6.0 | 48 | -2.08 | 143.82 | 145.42 | 30.7 | | 36.5 | 25.0 | 8.0 | -1.62 | -3.73 | 144.96 | 147.07 | 32.3 | | 36.5 | 25.0 | 10.0 | -24.56 | -14.04 | 167.90 | 157.38 | 33.6 | | 45.8 | 25.0 | 4.0 | -20.26 | -16.93 | 165.57 | 162.23 | 28.9 | | 45.8 | 25.0 | 6.0 | -3.14 | -1.93 | 148.44 | 147.23 | 30.7 | | 45.8 | 25.0 | 8.0 | -4.62 | -3.46 | 149.92 | 148.76 | 32.3 | | 45.8 | 25.0 | 10.0 | -25.40 | -14.90 | 170.71 | 160.21 | 33.6 | #### B. Recommendations The mode search protocol of this program needs to be revised. Since the search is limited by the number of modes to be found and the maximum range attenuation rate accepted, it is more logical to begin with locating the mode of the lowest attenuation, and then proceed to look for the next one in the order of increasing attenuation rate. Furthermore, there appears to be only a single 'phase line' of vanishing real part of the modal function on which all the modes are located. This line extends from lower to higher range attenuation rates. The partition of the search region into rectangles, as has been done in this program, tends to cut the "phase line" into segments before the program starts to search for the end points of these segments and then follow the segments in different directions. It is clear that a better way for mode search is to find the lower end of the single "phase line" then follow it to the other end. # APPENDIX A: SUBROUTINE XCADD This Appendix lists the addition subroutine XCADD which returns the complex exponent of the sum when the complex exponents of the addends are given. This is a complete re-write of the original subroutine of the same name. ``` subroutine xcadd(zx.z1x.z2x) 1 2 c Given zix and z2x, this subroutine adds the two complex numbers 3 c z1=exp(z1x) and z2=exp(z2x) for z=exp(zx) and returns zx. c inputs... z1x=complex exponent of the complex number z1 z2x=complex exponent of the complex number z2 c 10 outputs... zx=complex exponent of the complex number z 11 12 c 13 c subroutines called... 14 C****** implicit real*8 (a-h,o-z) 16 complex*16 zx,z1x,z2x,zt1x,zt2x,clogzh,dsum,czero,cerrx,cone,chpi 17 18 parameter(pi=3.141592653589793238462643d0,twopi=2.d0*pi, hpi=0.5d0*pi,zero=0.d0,c16=1.d0/6.d0, 19 bit14=1.d0/16384.d0,bit24=bit14/1024.d0,ctol=bit14, 20 dpi=2259.d0/4294967296.d0/4294967296.d0,hdpi=dpi/2.d0, 21 e2m54=-3.742994775023704819d1,e2p27=-0.5d0*e2m54, 22 chpi=(0.d0,1.57079632679489661923132d0),cone=(1.d0,0.d0), 23 czero=(0.d0,0.d0),cerrx=(-3.742994775023704819d1,0.d0)) 24 25 c cerrx=e2m54=-54*log(2)=exponent below machine accuracy dimension ztmp(2),stmp(2) 26 27 equivalence (ztmp,clogzh),(stmp,dsum) 28 C**** Replace the input variables with a local variable so that 29 C equations in the form of y=x+y will not lead to confusion. 30 C 31 c 32 zt1x=21x zt2x=22x 33 34 c clogzh=0.5d0*(zt1x-zt2x) 35 36 dxh=ztmp(1) 37 if(dxh .lt. zero) then zx=zt2x 38 39 dxh=-dxh 40 else zx=zt1x 41 end if 42 C****** 43 machine accuracy = 2**(-53) C 2**(27)=e**e2p27 45 c ``` ``` 46 c 47 if (dxh .ge. e2p27) then 48 return 49 else 50 zx=0.5d0*(zt1x+zt2x) 51 dsum=cdexp(clogzh) 52 dsum=1.d0/dsum+dsum 53 if (cdabs(dsum) .gt. ctol) then zx=cdlog(dsum)+zx 54 55 else Cancellation is serious. Im[clogzh] is close to pi/2 or -pi/2. 56 c 57 yi=dnint(ztmp(2)/twopi)*2.d0 58 ztmp(2)=ztmp(2)-pi*yi 59 dyi=dpi*yi 60 if (ztmp(2) .lt. zero) then 61 clogzh=-clogzh dyi=-dyi 62 63 end if 64 ztmp(2)=(ztmp(2)-hpi)-hdpi-dyi 65 dsum=2.d0*clogzh*(cone+c16*clogzh*clogzh) 66 if (dsum .eq. czero) then 67 c Note that a complete cancellation of two nonzero numbers of order one is considered to be as accurate as what is allowed 68 C 69 by the machine and the algorithm. 70 zx=cerrx+chpi+zx 71 else 72 dsum=cdlog(dsum) if (stmp(1) .lt. e2m54) stmp(1)=e2m54 73 74 zx=dsum+chpi+zx 75 end if 76 end if 77 return 78 end if 79 c 80 end ``` # APPENDIX B: SUBROUTINE FZEROX This Appendix includes the listing of the subroutine FZEROX which searches identifies the meshes which may contain modes within a contour rectangle. The Shellman-Morffit mode locating algorithm has been completely replaced. ``` subroutine fzerox(tleft,tright,tbot,ttop,tmsh0,zeros,ni,nf) 2 c**** 3 c fzerox is a routine for finding the zeroes of a complex function, f, which lie within a specified rectangular region of the complex g11 plane, assuming that the function has only 5 c simple zeroes over this rectangle. 6 c 7 c 8 c parameters specifying the search rectangle: 9 c tleft - value of the real part of q11 at the left edge. 10 c tright- value of the real part of q11 at the right edge. 11 c tbot - value of the imaginary part of q11 at the bottom edge. 12 c (this is set to 0.) 13 c ttop - value of the imaginary part of q11 at the top edge. tmesh - set equal to about half the average spacing between 14 c zeroes within the rectangle. A smaller value may be used 15 c 16 c as a safety measure, but too small a value will result 17 c in excessively long run time. 18 c zeros - output list of (complex) values of q11 at which 19 c zeroes are found. 20 c nf-ni - the number of zeroes found 21 c 22 c subroutines calledd-- 23 c findfx 24 c roots 25 c nomshx 26 c**** 27 implicit double precision (a-h,o-z) complex*16 f10, f01, f11, fxnew, fxold, fx00, fx10, fx01, fx11, 28 20 czero, one, ci, sol, zeros 30 parameter(czero=(0.d0,0.d0),one=(1.d0,0.d0),ci=(0.d0,1.d0)) 31 $include: 'mlaparm.inc' ***** Begin listing of: mlaparm.inc 1 c 2 c include file to define the 3 c maximum # of layers (mxlayr) maximum # of modes (mxmode) 5 c parameter (mxlayr=35) parameter (mxmode=127) **** End listing of: mlaparm.inc 32 dimension kedge1(100), kedge2(100), kedge3(100), kedge4(100), loc12r(mxmode), loc12i(mxmode), loc23r(mxmode), loc23i(mxmode), 33 c 34 c loc34r(mxmode),loc34i(mxmode),loc41r(mxmode),loc41i(mxmode), sol(3), theta(2), zeros(2*mxmode+1) 35 36 c ``` ``` 37 c 38 common /tmccom/tmesh 39 c**** 40 maxnsq - maximum number of mesh squares allowed on any one c 41 phase line 42 c maxnt - maximum number of times fzerox will reduce tmesh 43 c 44 maxnsq=3*max0(int((ttop-tbot)/tmsh0),int((tright-tleft)/tmsh0)) 45 maxnt=2 46 c**** 47 tmesh = tmsh0 48 ntime = 0 49 go to 7 50 c 51 5 tmesh=tmesh/2.0d0 52 ntime = ntime+1 53 if(ntime .gt. maxnt) go to 97 54 c 55
7 continue 56 57 c**** 58 c calculate coordinates of rectangle edges in tmesh units 59 c 60 jlt = idnint(tleft/tmesh-0.5d0) 61 jrt = idnint(tright/tmesh+0.5d0) 62 jtop = idnint(ttop/tmesh+1.5d0) 63 jbot = 0 64 c 65 c initialize parameters for starting search at upper left 66 c corner of search rectangle 67 c 68 ki = jtop 69 kr = jlt 70 kedge = 1 71 call findfx(kr,ki,fxnew,xnew,ynew) 72 nre1=0 73 nre2=0 74 nre3=0 75 nre4=0 76 knot12=0 77 knot23=0 78 knot34=0 79 knot41=0 nf=ni ni1=ni+1 ``` ``` 82 go to 15 83 c**** 84 10 continue if(nrzl .lt. 2) go to 15 85 write(16,2000) nrzl 86 c 87 go to 5 88 15 nrzl=0 89 nrsqu = 0 fxold=fxnew 90 20 91 xold=xnew 92 yold=ynew 93 go to (21,26,31,36), kedge C**** 94 95 C search along left edge of rectangle for changes in the 96 sign of imag(f) 97 C 98 21 continue 99 if(ki.eq.jbot) then 100 kedge=2 101 go to 26 102 end if 103 ki = ki-1 104 call findfx(kr,ki,fxnew,xnew,ynew) 105 if (yold*ynew .gt. 0.d0) go to 20 106 if(nre1.eq.0) go to 23 107 c 108 c check if crossing point has been previously found 109 c 110 do 22 k=1,nre1 111 if(ki.eq.kedge1(k)) go to 20 continue 112 22 113 114 c follow phase line through rectangular region 115 116 23 fx01=fxold fx01r=xold 117 118 fx01i=yold 119 fx00=fxnew 120 fx00r=xnew fx00i=ynew 121 122 li = ki 123 ir = jit 124 go to 43 C**** 125 126 c search along bottom edge of rectangle for changes in the ``` ``` sign of imag(f) 127 c 128 c 129 26 continue if(kr.eq.jrt) then 130 131 kedge=3 go to 31 132 end if 133 kr = kr+1 134 call findfx(kr,ki,fxnew,xnew,ynew) 135 if (yold*ynew .gt. 0.d0) go to 20 136 if(nre2.eq.0) go to 28 137 138 c check if crossing point has been previously found 139 c 140 c do 27 k=1,nre2 141 if(kr.eq.kedge2(k)) go to 20 142 143 27 continue 144 c follow phase line through rectangular region 145 c 146 c 147 28 fx00=fxold fx00r=xold 148 149 fx00i=yold 150 fx10=fxnew fx10r=xnew 151 152 fx10i*ynew li = jbot 153 ir = kr-1 154 155 go to 48 156 c**** 157 c search along right edge of rectangle for sign changes in imag(f). 158 c 159 31 continue if(ki.eq.jtop) then 160 161 kedge=4 go to 36 162 end if 163 ki = ki+1 164 call findfx(kr,ki,fxnew,xnew,ynew) 165 if (yold*ynew .gt. 0.d0) go to 20 166 id(nre3.eq.0) go to 33 167 168 c check if crossing point has been previously found 169 c 170 c 171 do 32 k=1,nre3 ``` ``` 172 if(ki.eq.kedge3(k)) go to 20 173 32 continue 174 follow phase line through rectangular region 175 c 176 fx10=fxold 177 33 178 fx10r=xold 179 fx10i=yold fx11=fxnew 180 181 fx11r=xnew fx11i=ynew 182 183 li = ki-1 lr = jrt-1 184 185 go to 53 186 c**** 187 c search along top edge of rectangle for sign changes in imag(f). 188 c 189 36 continue 190 if(kr.eq.jlt) go to 80 kr = kr-1 191 192 call findfx(kr,ki,fxnew,xnew,ynew) 193 if (yold*ynew .gt. 0.d0) go to 20 if(nre4.eq.0) go to 38 194 195 c 196 C check if crossing point has been previously found 197 198 do 37 k=1,nre4 199 if(kr.eq.kedge4(k)) go to 20 200 37 continue 201 c 202 c follow phase line through rectangular region 203 c 204 38 fx11=fxold fx11r=xold 205 206 fx11i=yold 207 fx01=fxnew 208 fx01r=xnew fx01i=ynew 209 210 li = jtop-1 211 tr = kr 212 go to 58 213 c**** c enter mesh square from left side or exit rectangle at right edge. 214 215 216 41 lr=lr+1 ``` ``` if (lr .le. jrt-1) go to 42 217 218 nre3=nre3+1 219 kedge3(nre3)=li+1 go to 10 220 221 42 fx01=fx11 222 fx01r=fx11r 223 fx01i=fx11i 224 fx00=fx10 225 fx00r=fx10r 226 fx00i=fx10i 227 43 continue 228 call findfx(lr+1,li+1,fx11,fx11r,fx11i) 229 call findfx(lr+1,li,fx10,fx10r,fx10i) 230 c****** 231 c Determine the edge of exit of im(f)=0 from current mesh. 232 edgeit=fx01i*fx11i 233 edgeib=fx00i*fx10i 234 if (edgeib .gt. 0.d0) then 235 c Im(f)=0 goes through the 01 to 10 line. 236 if (edgeit .gt. 0.d0) then 237 c Im(f)=0 goes through the 10 to 11 edge (edge 1). 238 lout=1 239 240 c Im(f)=0 goes through the 01 to 11 edge (edge 2) 241 lout=2 242 end if 243 else 244 c Im(f)=0 goes through the 00 to 10 edge (edge 4) 245 lout=4 246 if (edgeit .lt. 0.d0) then 247 c Im(f)=0 also runs through 01 to 11 and 10 to 11 edges. 248 c Store crossing location and in/out information. 249 knot34=knot34+1 250 c loc34r(knot34)=lr 251 c loc34i(knot34)=li 252 end if 253 end if 254 255 go to 60 256 257 c enter mesh square from bottom side or exit rectangle at top edge. 258 46 li=li+1 259 if (li .le. jtop-1) go to 47 nre4=nre4+1 260 261 kedge4(nre4)=lr ``` ``` 262 go to 10 263 47 fx00=fx01 fx00r=fx01r 264 265 fx00i=fx01i 266 fx10=fx11 267 fx10r=fx11r fx10i=fx11i 268 269 48 continue 270 call findfx(lr,li+1,fx01,fx01r,fx01i) 271 call findfx(lr+1,li+1,fx11,fx11r,fx11i) 272 c***** Determine the edge of exit of im(f)=0 from current mesh. 273 c 274 edgeil=fx00i*fx01i 275 edgeir=fx10i*fx11i if (edgeir .gt. 0.d0) then 276 Im(f)=0 goes through the 00 to 11 line. 277 c 278 if (edgeil .gt. 0.d0) then Im(f)=0 goes through the 01 to 11 edge (edge 2) 279 C 280 lout=2 281 Im(f)=0 goes through the 00 to 01 edge (edge 3). 282 c 283 lout=3 284 end if 285 else 286 Im(f)=0 goes through the 10 to 11 edge (edge 1) C 287 288 if (edgeil .lt. 0.d0) then 289 c Im(f)=0 also runs through 00 to 01 and 01 to 11 edges. 290 c Store crossing location and in/out information. 291 knot41=knot41+1 292 c loc41r(knot41)=lr 293 c loc41i(knot41)=li 294 end if 295 end if C***** 296 297 go to 60 298 c enter mesh square from right side or exit rectangle at left edge. 300 301 51 tr=tr-1 302 if (lr .ge. jlt) go to 52 303 nre1=nre1+1 304 kedge1(nre1)=li 305 go to 10 306 52 fx11=fx01 ``` ``` 307 fx11r=fx01r fx11i=fx01i 308 309 fx10=fx00 fx10r=fx00r 310 311 fx10i=fx00i continue 312 53 call findfx(lr,li+1,fx01,fx01r,fx01i) 313 call findfx(lr,li,fx00,fx00r,fx00i) 314 315 c****** Determine the edge of exit of im(f)=0 from current mesh. 316 edgeit=fx01i*fx11i 317 edgeib=fx00i*fx10i 318 if (edgeit .gt. 0.d0) then 319 Im(f)=0 goes through the 01 to 10 line. 320 c if (edgeib .gt. 0.d0) then 321 Im(f)=0 goes through the 00 to 01 edge (edge 3). 322 c lout=3 323 else 324 Im(f)=0 goes through the 00 to 10 edge (edge 4) 325 c lout=4 326 end if 327 328 else Im(f)=0 goes through the 01 to 11 edge (edge 2) 329 c 330 lout=2 if (edgeib .lt. 0.d0) then 331 Im(f)=0 also runs through 00 to 10 and 00 to 01 edges. 332 c Store crossing location and in/out information. 333 c 334 knot12=knot12+1 loc12r(knot12)=lr 335 c 336 c loc12i(knot12)=li 337 end if end if 338 339 C***** go to 60 340 341 c**** 342 c enter mesh square from top side or exit rectangle at bottom edge. 343 56 li=li-1 if (li .ge. jbot) go to 57 344 345 nre2=nre2+1 kedge2(nre2)=lr+1 346 go to 10 347 348 57 fx01=fx00 fx01r=fx00r 349 fx01i=fx00i 350 fx11=fx10 351 ``` ``` fx11r=fx10r 352 353 fx11i=fx10i 354 58 continue 355 call findfx(lr,li,fx00,fx00r,fx00i) 356 call findfx(lr+1,li,fx10,fx10r,fx10i) 357 Determine the edge of exit of im(f)=0 from current mesh. 358 C edgeil=fx00i*fx01i 359 360 edgeir=fx10i*fx11i if (edgeil .gt. 0.d0) then 361 Im(f)=0 goes through the 00 to 11 line. 362 c 363 if (edgeir .gt. 0.d0) then 364 c Im(f)=0 goes through the 00 to 10 edge (edge 4) 365 lout=4 366 Im(f)=0 goes through the 10 to 11 edge (edge 1). 367 c 368 lout=1 end if 369 else 370 371 c Im(f)=0 goes through the 00 to 01 edge (edge 3) 372 lout=3 373 if (edgeir .lt. 0.d0) then 374 c Im(f)=0 also runs through 00 to 10 and 10 to 11 edges. Store crossing location and in/out information. 375 c 376 knot23=knot23+1 loc23r(knot23)=lr 377 c 378 c loc23i(knot23)=li 379 end if 380 end if 381 C***** 382 383 Oں continue nrsqu=nrsqu+1 384 385 if(nrsqu .gt. maxnsq) go to 95 386 c***** c Test for there being at least one re(f)=0 line entering and 387 388 leaving the mesh square. 389 if ((fx00r*fx10r .gt. 0.d0) .and. (fx01r*fx11r .gt. 0.d0) 390 + .and. (fx00r*fx01r .gt. 0.d0)) go to (41,46,51,56) lout 391 392 c 393 c Computate the values of the modal function at the corners of a 394 c a mesh square to determine its Taylor series to the 3rd order for estimating its root locations. 395 c 396 c ``` ``` 397 c f00=one 398 f10=cdexp(fx10-fx00)-one 399 f01=cdexp(fx01-fx00)-one f11=cdexp(fx11-fx00)-one 400 401 c 403 c write (16,3001) ni,nf,lr,li,knot12,knot23,knot34,knot41 404 c 3001 format(/' ni, nf, lr, li and knot12, 23, 34 and 43 before ROOTS + :1/, 2i6,2x,2i6,2x,4i6) 406 c 407 c******* estimate locations of zeroes by radicals *********** 408 c 409 call roots(f10,f01,f11,sol,nrsol) 410 c do 63 n=1,nrsol 411 412 ureal = dreal(sol(n)) 413 uimag = dimag(sol(n)) 414 if (ureal .lt. 0.d0 .or. ureal .gt. 1.0d0) go to 63 415 if (uimag .lt. 0.d0 .or. uimag .gt. 1.0d0) go to 63 theta(1)=(lr+ureal)*tmesh 416 62 417 theta(2)=(li+uimag)*tmesh nf = nf+1 418 zeros(nf)=dcmplx(theta(1),theta(2)) 419 420 nrzl=nrzl+1 421 63 continue C************************ 423 c write (16,3002) ni,nf,nrsol 424 c 3002 format(/' out of ROOTS at 63, ni, nf and # of roots ',3i4) C*********************** 426 c continue following the phase line 427 go to (41,46,51,56) lout 428 c***** 429 cc 430 80 continue 431 c 432 return 433 c**** 434 95 continue write(16,9500) 435 436 write(16,4001)lr,li,ni,nf,tmesh 437 write(* ,9500) 438 4001 format('go to 5 from 95 at lr, li =', i6,',', i6,' ni, nf =', i6, +',',i6,', mesh size =',d14.6) 439 go to 5 440 441 c**** ``` ``` 442 97 continue 443 write(16,9700) 444 write(16,4002)lr,li,ni,nf,tmesh 445 write(* ,9700) 446 4002 format('go to 5 from 97 at ir, li =1,16,1,1,16,1 ni, nf =1,16, 447 +',',i6,', mesh size =',d14.6,/'zeroes found are kept.') 448 c nf=ni 449 c 450 return 451 c 452 c**** format statements 453 9500 format(/5x,'too many squares on same phase line -- ', 454 'reduce tmesh and start over') 455 9700 format(/5x, tmesh has been reduced but problems remain in', 456 ' executing fzerox') 457 c 458 end ``` ### **APPENDIX C: SUBROUTINE ROOTS** This Appendix contains the listing of the subroutine ROOTS. This subroutine replaces the portion of the subroutine FZEROX where the coefficients of a quadratic equation are determined, and the subroutine QUAD for locating the zeroes of a quadratic polynomial.
In the revised subroutine FZEROX, the roots of a cubic polynomial has to be found. This subroutine determines these zeroes by radicals. ``` subroutine roots (f1,f2,f3,sol,nrsol) 3 c This subroutine finds the roots of a third order polynomial by 4 c radicals when the values of this polynomial at z=0, z=1, z=i and 5 c z=1+i are given as f0=1, f1+f0, f2+f0 and f3+f0 respectively. 6 c Note that this algorithm takes cubic roots of two complex numbers c (hence the name 'solution by radicals') and use their linear c combinations as the roots of a third order polynomial. 10 implicit real*8 (a-h, o-z) complex*16 f1,f2,f3,zero,one,ci,ep14,em14,ep23,em23, 11 12 fa, fb, fc, fd, fa1, fa2, fa3, fa1s, p,q, delt, z, zm, u, v, sol parameter (xbit52=52.d0*0.69314718055994531d0,thrd=1.d0/3.d0, 13 bit50=1.d0/33554432.d0/33554432.d0,bit51=bit50/2.d0, 14 bit52=bit51/2.d0, tol=0.001d0, 15 16 zero=(0.d0,0.d0),one=(1.d0,0.d0),ci=(0.d0,1.d0), 17 ep14=(0.5d0,0.5d0),em14=(0.5d0,-0.5d0), ep23=(-0.5d0,0.86602540378443864675d0), 18 em23=(-0.5d0,-0.86602540378443864675d0)) 19 20 dimension sol(*) 21 fa=one 22 fb=(f2-ci*f1+em14*f3) 23 fc=((ep14+one)*f1-(em14+one)*f2+ci*f3) 24 fd=(em14*(f2-f1)-ep14*f3) 25 if (cdabs(fb) .le. bit50) fb=zero if (cdabs(fc) .le. bit51) fc=zero 26 27 if (cdabs(fd) .le. bit52) fd=zero 28 if (fd .ne. zero) then 29 fa1=(-thrd)*fc/fd 30 fa2=fb/fd 31 fa3=fa/fd 32 fa1s=fa1*fa1 p=thrd*fa2-fa1s 33 34 q=0.5d0*(fa3+fa1*fa2)-fa1*fa1s 35 if (p .eq. zero) then 36 if (q. eq. zero) then 37 nrsol=1 38 sol(1)=fa1 39 return 40 else 41 nrsol=3 42 u=((-2.d0)*q)**thrd 43 sol(1)=u+fa1 44 sol(2)=ep23*u+fa1 45 sol(3)=em23*u+fa1 46 return 47 end if 48 else ``` ``` 49 if (q. eq. zero) then nrsol=3 50 51 sol(1)=fa1 52 u=cdsqrt((-3.d0)*p) 53 sol(2)=fa1+u 54 sol(3)=fa1-u 55 return 56 57 v=p/q z*p*v*v 58 59 absz=cdabs(2) if (absz .lt. tol) then 60 61 zm=-z fn=dint(1.d0-xbit52/dlog(absz)) 62 63 lastn=idint(fn)-1 dnn=fn-0.5d0 64 65 dnd=fn+1.0d0 delt=one 66 do 100 nt=1,lastn 67 dnn=dnn-1.d0 68 69 dind=dind-1.d0 70 delt=(dnn/dnd)*delt*zm+one 71 100 72 delt=(0.5d0*delt/q)**thrd 73 u=p*delt 74 v=-1.d0/delt 75 76 delt=cdsqrt(one+z)-one 77 u=(q*delt)**thrd v≖-p/u 78 79 end if nrsol=3 80 sol(1)=u+v+fa1 81 sol(2)=ep23*u+em23*v+fa1 82 83 sol(3)=em23*u+ep23*v+fa1 84 return 85 end if 86 end if 87 else if (fc .ne. zero) then 88 if (fb .eq. zero) then 89 if (fa .eq. zero) then 90 nrsol=1 91 sol(1)=zero 92 return 93 94 nrsol=2 z=cdsqrt(-fa/fc) 95 96 sol(1)=z ``` ``` 97 sol(2)=-z 98 return 99 end if 100 else fa1=0.5d0*fb/fc 101 102 fa2=fa/fc 103 z=fa2/fa1/fa1 104 absz=cdabs(z) 105 if (absz .lt. tol) then 106 fn=dint(1.d0-xbit52/dlog(absz)) 107 lastn=idint(fn)-1 108 dnn=fn-0.5d0 109 dnd=fn+1.0d0 110 delt=one do 200 nt=1,lastn 111 112 dnn=dnn-1.d0 113 dnd=dnd-1.d0 114 delt=(dnn/dnd)*delt*z+one 115 200 continue 116 delt=-0.5d0*delt/fa1 117 nrsol=2 118 sol(1)=fa2*delt 119 sol(2)=1.d0/delt 120 return 121 else 122 delt=cdsqrt(one-z) 123 nrsol=2 124 sol(1)=-fa1*(one-delt) 125 sol(2)=-fa1*(one+deit) 126 return 127 end if 128 end if 129 else if (fb .ne. zero) then 130 nrsol=1 131 sol(1)=-fa/fb 132 return 133 else 134 nrsol=1 135 sol(1)=ep14 136 return 137 end if 138 end ``` # APPENDIX D: SUBROUTINE ABCOEF This Appendix contains the listing of the subroutine ABCOEF. The consistency self-checking procedure has been implemented to determine the correct method to evaluate the A_i and B_i coefficients. ``` subroutine abcoef(zero,m) 1 2 c**** For each mode m, this suboutine calculates A-B coefficients in 3 c all layers for combining two linearly independent solutions of 5 Stokes' equation to form the height gain function: C 7 height gain=exp(bcoefx(l,m))*(k1*exp(acoefx(l,m))+k2) where k1 and k2 are two independent solutions to Stokes! C equation. In the top layer (i.e. nzlayr) the height gain is: 10 c 11 c 12 c height gain=exp(bcoefx(l,m))*h2 13 14 c where h2 is a solution to the Stokes' equation associated 15 c with outgoing energy flow. Here k1 and k2 are proportional to the k1 and k2 used by Marcus and the h2 is proportional 16 c 17 c to a modified Hankle function of order 1/3. 18 19 c inputs... 20 c zero-an eigenvalue in q11 space 21 22 c 23 c acoefx-two dimensional array of complex exponents 24 c coefficients used to combine two linearly 25 independent solutions of stokes' equation 26 bcoefx-two dimensional array of complex exponents 27 coefficients used for normalizing the height gains 28 29 c note: acoefx and bcoefx are passed by the 30 c common block /pap2/ 31 32 c subroutines called... 33 c xcdai 34 c xcadd 35 36 c common block areas... 37 c com1 38 c com2 39 c pap1 40 c pap2 41 C**** 42 43 implicit real*8(a-h,o-z) 44 complex*16 acoefx,bcoefx,cqij,h2xq1,dh2xq1,h2xq2,dh2xq2,k1xq1, 45 $ dk1xq1,k1xq2,dk1xq2,k2xq1,dk2xq1,k2xq2,dk2xq2,h2dk1x, ``` ``` 46 $ dh2k1x,h2dk2x,dh2k2x,numax,denax,numbx,denbx,int1x,int2x, 47 $ hyx,dhyx,k1dhyx,dk1hyx,dk2hyx,k2dhyx,gamma,dgamdq,i, $ koa123,rtsumx,zero,q1,q2,sumx,surfno,dqij,dqijdz,sqng, 48 49 $ dnumbx,dhux,dhlx,e13x,cneg,cldqzl,cldqzm,cigama,koawav,tthd, 50 + tacoef, dacoef 51 parameter(downi=1.d-3,downr=1.d-3/0.4342944819032518d0, 52 pi=3.141592653589793238462643d0, 53 i=(0.0d0,1.0d0),tthd=(2.d0/3.d0)*i, 54 cneg=(0.0d0,3.141592653589793238462643d0),e13x=cneg/3.d0) 55 56 c**** 57 c mxlayr=maximum number of layers allowed mxmode=maximum number of modes allowed 58 c 59 60 c 61 c use include file for parameters of use include file for parameters of 62 c mxtayr max # layers 63 c mxmode max # modes 64 c 65 c 66 $include: 'mlaparm.inc' ***** Begin listing of: mlaparm.inc 2 c include file to define the 3 c maximum # of layers (mxlayr) maximum # of modes (mxmode) 4 c 5 c parameter (mxlayr=35) parameter (mxmode=127) **** End listing of: mlaparm.inc 67 c 68 c 69 c**** 70 c acoefx-two dimensional complex array used for combining two 71 c independent solutions to stokes' equation 72 c bcoefx-two dimensional complex array used for normalizing height 73 c cqij-two dimensional array containing coefficients for evaluating 74 c 75 c qij in terms of q11 76 c dqij-array containing coefficients for evaluating qij in terms of 77 c q11 78 c dqijdz-array containing derivatives of qi(z) in the different 79 c zi-array containing input hesights for the modified refractivity 80 c 81 ``` ``` 82 dimension acoefx(mxlayr,mxmode), 83 bcoefx(mxlayr,mxmode), dqij(mxlayr),cqij(mxlayr,2),dqijdz(mxlayr),zi(mxlayr+1) 85 C**** 86 87 common /com1/freq,waveno,sqng common /com2/cqij,dqij,dqijdz,nzlayr 88 89 common /pap1/nrmode, koa123, surfno, zi 90 common /pap2/acoefx,bcoefx 91 92 c**** 93 c check for single layer 94 C set a complex variable koawav=-i*koa123/(waveno*waveno) to 95 c 96 avoid repeating computations 97 98 koawav=-i*koa123/(waveno*waveno) 99 100 if(nzlayr .eq. 1)then 101 q1=cqij(1,1)+zero*dqij(1) 102 call surf(q1,gamma,dgamdq) 103 call xcdai(-q1,k2xq1,dk2xq1,k1xq1,dk1xq1,h2xq1,dh2xq1) 104 dh2xq1=dh2xq1+e13x 105 int1x=cdlog(koawav*dgamdq-q1//qqijdz(1))+2.0d0*h2xq1 106 int2x=2.0d0*dh2xq1-cdlog(-dqijdz(1)) 107 call xcadd(sumx,int1x,int2x) 108 rtsumx=0.5d0*sumx 109 bcoefx(1,m)=-rtsumx 110 return 111 end if 112 cldqzl=cdlog(-dqijdz(1)) 113 114 if I equals one then initialize cumulants and caculate a's and 115 c b's in bottom layer using ground boundary conditions. 116 117 118 q1=cqi j(1,1)+zero*dqi j(1) 119 call xcdai(-q1,k2xq1,dk2xq1,k1xq1,dk1xq1,h2xq1,dh2xq1) 120 dk2xq1=dk2xq1+cneg 121 dk1xq1=dk1xq1-e13x 122 call surf(q1,gamma,dgamdq) 123 cigama=cdlog(i*gamma) call xcadd(numax,cldqzl-cneg+dk2xq1,cigama+cneg+k2xq1) 124 125 call xcadd(denax,cigama+k1xq1,cldqzl+dk1xq1) 126 acoefx(1,m)=numax-denax ``` ``` call xcadd(denbx,k2xq1,acoefx(1,m)+k1xq1) 127 128 bcoefx(1,m)=-denbx 129 130 c calculate contributions to normalizing integrals. 131 132 call xcadd(hyx,k2xq1,acoefx(1,m)+k1xq1) 133 hyx=bcoefx(1,m)+hyx 134 call xcadd(dhyx,dk2xq1,acoefx(1,m)+dk1xq1) 135 dhyx=bcoefx(1,m)+dhyx int1x=cdlog(koawav*dgamdq-q1/dqijdz(1))+2.0d0*hyx 136 137 int2x=2.0d0*dhyx-cldqzl call xcadd(sumx,int1x,int2x) 138 139 140 do 9010 l=2,nzlayr-1 lm1=1-1 141 cldqzl=cdlog(-dqijdz(l)) 142 143 cldqzm=cdlog(dqijdz(lm1)) 144 q1=cqij(l,1)+zero*dqij(l) call xcdai(-q1,k2xq1,dk2xq1,k1xq1,dk1xq1,h2xq1,dh2xq1) 145 146 dk2xq1=dk2xq1+cneg dk1xq1=dk1xq1-e13x 147 q2=cqij(lm1,2)+zero*dqij(lm1) 148 call xcdai(-q2,k2xq2,dk2xq2,k1xq2,dk1xq2,h2xq2,dh2xq2) 149 150 dk2xq2=dk2xq2+cneg 151 dk1xq2=dk1xq2-e13x call xcadd(hyx,k2xq2,acoefx(lm1,m)+k1xq2) 152 153 call xcadd(dhyx,dk2xq2,acoefx(lm1,m)+dk1xq2) 154 k1dhyx=k1xq1+dhyx 155 dk1hyx=dk1xq1+hyx dk2hyx=dk2xq1+hyx 156 k2dhyx=k2xq1+dhyx 157 158 call xcadd(denax,cldqzm+k1dhyx,cldqzl+dk1hyx) call xcadd(numax,cldqzi-cneg+dk2hyx,cldqzm+cneg+k2dhyx) 159 160 acoefx(l,m)=numax-denax 161 call xcadd(denbx,k2xq1,acoefx(l,m)+k1xq1) 162 numbx=bcoefx(lm1,m)+hyx 163 dnumbx=bcoefx(lm1,m)+dhyx 164 bcoefx(l,m)=numbx-denbx 165 166 c calculate contribution to normalizing integrals. 167 int1x=cdlog(-q1/dqijdz(l)+q2/dqijdz(lm1))+2.0d0*numbx 168 169 call xcadd(sumx,sumx,int1x) 170 call xcadd(dhux,dk2xq1,acoefx(l,m)+dk1xq1) 171 dhux=bcoefx(l,m)+dhux ``` ``` 172 int1x=2.0d0*dnumbx-cldqzm 173 int2x=2.0d0*dhux-cldqzl call xcadd(sumx,sumx,int1x) 174 call xcadd(sumx,sumx,int2x) 175 176 9010 continue 177 178 179 C if I equals nzlayer, calculate a's and b's using outgoing wave in top layer. 180 181 nzm1=nzlavr-1 182 183 q1=cqij(nzlayr,1)+zero*dqij(nzlayr) call xcdai(-q1,k2xq1,dk2xq1,k1xq1,dk1xq1,h2xq1,dh2xq1) 184 dh2xq1=dh2xq1+e13x 185 q2=cqij(nzm1,2)+zero*dqij(nzm1) 186 call xcdai(-q2,k2xq2,dk2xq2,k1xq2,dk1xq2,h2xq2,dh2xq2) 187 188 dk2xq2=dk2xq2+cneg dk1xq2=dk1xq2-e13x 189 190 call xcadd(hyx,k2xq2,acoefx(nzm1,m)+k1xq2) numbx=bcoefx(nzlayr-1,m)+hyx 191 bcoefx(nzlayr,m)=numbx-h2xq1 192 193 194 calculate contribution to cumulants. 195 196 int1x=cdlog(-q1/dqijdz(nzlayr)+q2/dqijdz(nzm1))+ 197 2.0d0*numbx 198 call xcadd(sumx,sumx,int1x) 199 call xcadd(dhyx,dk2xq2,acoefx(nzm1,m)+dk1xq2) 200 dnumbx=bcoefx(nzm1,m)+dhyx 201 int1x=2.0d0*dnumbx-cdlog(dqijdz(nzm1)) 202 call xcadd(sumx,sumx,int1x)
dhux=bcoefx(nzlayr,m)+dh2xq1 203 204 int2x=2.0d0*dhux-cdlog(-dqijdz(nzlayr)) 205 call xcadd(sumx,sumx,int2x) 206 207 renormalize b's so that height gain integral equals unity. 208 209 rtsumx=.5d0*sumx 210 do 9000 ll=1,nzlayr 211 bcoefx(ll,m)=bcoefx(ll,m)-rtsumx 212 9000 continue 213 214 215 216 ``` ``` 217 l≖nzlayr 218 lm1=l-1 219 cldqzm=cdlog(dqijdz(lm1)) 220 cldqzl=cdlog(-dqijdz(l)) 221 calculate q and associated quantities at bottom of layer l 222 c 223 224 q1=cqij(l,1)+zero*dqij(l) call xcdai(-q1,k2xq1,dk2xq1,k1xq1,dk1xq1,h2xq1,dh2xq1) 225 226 dh2xq1=dh2xq1+e13x 227 228 q2=cqij(lm1,2)+zero*dqij(lm1) call xcdai(-q2,k2xq2,dk2xq2,k1xq2,dk1xq2,h2xq2,dh2xq2) 229 230 dk2xq2=dk2xq2+cneg dk1xq2=dk1xq2-e13x 231 232 233 c**** 234 Caculate acoefx(lm1,m),bcoefx(lm1,m) 235 c and cumulants using outgoing wave in nzlayr C**** 236 dh2k1x=dh2xq1+k1xq2 237 238 h2dk1x=h2xq1+dk1xq2 239 h2dk2x=h2xq1+dk2xq2 240 dh2k2x=dh2xq1+k2xq2 241 242 call xcadd(denax,cldqzl-cneg+dh2k1x,cldqzm+cneg+h2dk1x) 243 call xcadd(numax,cldqzm+h2dk2x,cldqzl+dh2k2x) 244 245 c If in the nzlayr-1 layer the magnitudes of A coefficients from integration up and down differ by less than 0.02 dB and their phases differ by less than 0.001pi, the A and B coefficients 248 c obtained from integration up will be accepted. 249 250 tacoef=numax-denax 251 dacoef=tacoef-acoefx(lm1,m) 252 difr=dabs(dreal(dacoef)) if (difr .lt. downr) then 253 254 difi=dimag(dacoef)/pi difi=dabs(difi-dnint(difi/2.d0)*2.d0) 255 if (difi .lt. downi) return 256 257 end if 259 acoefx(lm1,m)=tacoef call xcadd(denbx,k2xq2,acoefx(lm1,m)+k1xq2) 260 261 bcoefx(im1,m)=h2xq1-denbx ``` ``` 262 calculate contributions to cumulants 263 c 264 265 sumx=cdlog(-q1/dqijdz(l)+q2/dqijdz(lm1))+2.0d0+h2xq1 266 call xcadd(dhlx,dk2xq2,acoefx(lm1,m)+dk1xq2) 267 dhix=bcoefx(lm1,m)+dhix int1x=2.0d0*dh2xq1-cldqzl 268 269 call xcadd(int1x,sumx,int1x) 270 int2x=2.0d0*dhlx-cldqzm 271 call xcadd(sumx, int1x, int2x) 272 273 do 9030 l=nzlayr-1,2,-1 274 Lm1=L-1 275 cldqzl=cdlog(-dqijdz(l)) cldqzm=cdlog(dqijdz(lm1)) 276 277 278 c calculate q and associated quantities at bottom of layer l 279 280 q1=cqij(l,1)+zero*dqij(l) 281 call xcdai(-q1,k2xq1,dk2xq1,k1xq1,dk1xq1,h2xq1,dh2xq1) 282 dk2xq1=dk2xq1+cneg 283 dk1xq1=dk1xq1-e13x 284 285 q2=cqij(lm1,2)+zero*dqij(lm1) 286 call xcdai(-q2,k2xq2,dk2xq2,k1xq2,dk1xq2,h2xq2,dh2xq2) 287 dk2xq2=dk2xq2+cneg 288 dk1xq2=dk1xq2-e13x dh2xq2=dh2xq2+e13x 289 290 C**** 291 292 c Calculate acoefx(lm1,m),bcoefx(lm1,m) and cumulants 293 using continuity relations in terms of the linearly 294 independent functions k1 and k2 295 296 call xcadd(hyx,k2xq1,acoefx(l,m)+k1xq1) call xcadd(dhyx,dk2xq1,acoefx(l,m)+dk1xq1) 297 298 k1dhyx=k1xq2+dhyx 299 dk1hyx=dk1xq2+hyx 300 dk2hyx=dk2xq2+hyx 301 k2dhyx=k2xq2+dhyx 302 303 call xcadd(denax,cldqzl-cneg+k1dhyx,cldqzm+cneg+dk1hyx) 304 call xcadd(numax,cldqzm+dk2hyx,cldqzl+k2dhyx) 305 acoefx(lm1,m)=numax-denax 306 call xcadd(denbx,k2xq2,acoefx(lm1,m)+k1xq2) ``` ``` 307 numbx=bcoefx(i,m)+hyx 308 dnumbx=bcoefx(l,m)+dhyx 309 bcoefx(lm1,m)=numbx-denbx 310 311 c calculate contributions to cumulants. 312 int1x=cdlog(-q1/dqijdz(l)+q2/dqijdz(lm1))+2.0d0*numbx 313 314 call xcadd(sumx,sumx,int1x) 315 call xcadd(dhlx,dk2xq2,acoefx(lm1,m)+dk1xq2) dhlx=bcoefx(lm1,m)+dhlx 316 317 int1x=2.0d0*dnumbx-cldqzl 318 int2x=2.0d0*dhlx-cldqzm 319 call xcadd(sumx,sumx,int1x) 320 call xcadd(sumx,sumx,int2x) 321 322 9030 continue 323 324 c**** 325 c if I equal to one calculate ground contribution to cumulants and renormalize bcoefx's 326 c 327 328 l=1 329 q1=cqij(l,1)+zero*dqij(l) call xcdai(-q1,k2xq1,dk2xq1,k1xq1,dk1xq1,h2xq1,dh2xq1) 330 dk2xq1=dk2xq1+cneg 331 dk1xq1=dk1xq1-e13x 332 333 334 call xcadd(hyx,k2xq1,acoefx(l,m)+k1xq1) 335 call xcadd(dhyx,dk2xq1,acoefx(l,m)+dk1xq1) 336 call surf(q1,gamma,dgamdq) 337 numbx=bcoefx(l,m)+hyx 338 dnumbx=bcoefx(i,m)+dhyx 339 int1x=cdlog(koawav*dgamdq-q1/dqijdz(l))+2.0d0*numbx int2x=2.0d0*dnumbx-cdlog(-dqijdz(1)) 340 call xcadd(sumx,sumx,int1x) 341 342 call xcadd(sumx,sumx,int2x) 343 344 c renormalize b's so that height gain integrals equal unity. 345 346 rtsumx=.5d0*sumx 347 348 do 9020 ll=1,nzlayr-1 340 bcoefx(ll,m)=bcoefx(ll,m)-rtsumx 350 9020 continue 351 ``` | 372 | DCOETX(NZ(ayr,s)=-rtsumx | |-----|--------------------------| | 353 | | | 354 | | | 355 | return | | 356 | end | #### LIST OF REFERENCES - 1. D.E. Kerr, *Propagation of Short Radio Waves*, Peregrinus Ltd, London, United Kingdom, 1987. - 2. S.W. Marcus (1982), "A model to calculate EM fields in tropospheric duct environments at frequencies through SHF," Radio Science 17(5), 1108-1124. - 3. V.I. Fock (1965), Electromagnetic Diffraction and Propagation Problems, 414+ix pp., Pergamon Press, New York. - 4. L.W. Yeoh (1990), "An analysis of M-Layer: a multilayer tropospheric propagation program," *Technical Report NPS-62-90-009*, Naval Postgraduate School, Monterey, California 93943. - 5. D.G. Morfitt and C.H. Shellman, "MODESRCH, An improved computer program for obtaining ELF/VLF/LF mode constants in an earth-ionosphere waveguide," Interim Report 77T, Naval Ocean Systems Center, San Diego, CA 92152, October 1976. - 6. Z. Schulten and D.G.M. Anderson, "An algorithm for the evaluation of the complex Airy functions", *Journal of Computational Physics*, Vol. 31, No. 60-75, 1979. # **INITIAL DISTRIBUTION LIST** | 1. | Defense Technical Information Center
Cameron Station
Alexandria, VA 22304-6145 | 1 | |----|--|---| | 2. | Library, Code 52 Naval Postgraduate School Monterey, CA 93943-5002 | 1 | | 3. | Department Chairman, Code EC Department of Electrical and Computer Engineering Naval Postgraduate School Monterey, CA 93943-5100 | 1 | | 4. | Professor Hung-Mou Lee, Code EC/Lh Department of Electrical and Computer Engineering Naval Postgraduate School Monterey, CA 93943-5100 | 1 | | 5. | Professor Lawrence J. Ziomek, Code EC/Zm Department of Electrical and Computer Engineering Naval Postgraduate School Monterey, CA 93943-5100 | 1 | | 6. | Han, Yin Yuan
5Fl, No. 10, Lane 165, HSIN-LONG RD. SEC. 4,
Taipei Taiwan, R.O.C. | 2 | | 7. | Naval Academy Library Kao-Hsiung Tso-Ying P.O. 90175 Taiwan, R.O.C. | 1 | | 8. | Ting, Chueh Department of Electrical Engineering Chung Cheng Institute of Technology Tao-Yuan, Tai-Hsi Taiwan, R.O.C. | 1 |